

Times of Shrewsbury

October 2013

Forest Changes Over Time

I have been researching the history of Mt. Philo recently and was distracted somewhat by some interesting tree planting history regarding Coolidge State Forest in Shrewsbury. While we all know or have read about the presence of the CCC camp in Shrewsbury and the many tangible work projects that they completed (CCC Road for example), these young men also were very busy planting trees for “reforestation” purposes.

In 1934 the boys planted 1,000 Red Pine, 1,000 White Pine, 1,000 European Larch, 1,000 Sugar Maple, AND 50,500 White Ash seedlings which covered about 80 acres of land (1,000 trees per acre). They followed it up the next spring by planting 33,000 Norway Spruce and 27,000 wild red spruce seedlings which covered another 60 acres. The only road into this area at the time was the brand new CCC Road which must have allowed them planting access to what must have been largely open land around what is now the Stone House area. Seedlings need full sunlight to survive so the land had to be largely open at the time of planting. Of course when the camp closed so did the labor force necessary to help keep these trees from becoming over topped and shaded out by the faster growing northern hardwoods native to our area of Shrewsbury.

Fast forward to the present but slow down on the CCC road to view a little tree history. It all lies between the standing chimney/Shrewsbury Peak trail head (old Northam Picnic area) and just beyond where Tinker Brook crosses the CCC Road (road into Stone House). Across from the trail head exists a small Norway Spruce plantation with even smaller remnant plantations of Red Pine and White Pine; probably less than 5 acres in size total. As one travels east along the CCC road small patches of red spruce appear on ei-

Trees planted by CCC.

ther side of the road and the remnants of red spruce plantings are slightly more evident beyond Tinker Brook if you look carefully. These are the last living testament to the work of young men trying to artificially create a forest when mother nature was well on her way to creating her own. It's easy to spot conifers planted in rows; much easier to see than to plant. But somewhere out there are scattered White Ash and Sugar Maple trees that are mixed in with the native trees and completely assimilated into the landscape of Coolidge State Forest.

Submitted by Gary Salmon

LETTERS TO THE EDITORS

I want to thank everyone for the sympathy cards and condolences, for my daughter, Theresa Tabor Wetherby. Thank you,

Bill Tabor

A ring band was found at Spring Lake near the boat launch. If you are in search of your lost ring, call 492-2159.

I am interested in finding out some of our great neighbor ladies' names who have participated in our own SVFD Auxiliary throughout the years. I do have about the most current 10 years, but would like ladies to contact me to keep this Historic information from being lost in the sands of time of our 60 years of existence. This is just for Archival purposes and we are grateful for your service throughout all these years. Does anyone know who possibly started the Ladies Auxiliary? Any hints would be greatly appreciated. Thank You!

Catherine Carrara
492-6137 SVFD Auxiliary

Third Graders Receive Dictionaries

At the beginning of every school year the Wallingford Rotary Club, in an effort to promote literacy, gives local third graders personal dictionaries to keep and use. I made the presentation to the Shrewsbury Mountain School Third Grade on Sept. 11, 2013.

Barry Griffith

STANDING, L to R: Kate Stewart, Liam Butler, Anthony Butts, Cole Nace, Owen Ritter

KNEELING, L to R: Malorie Tarbell, Cassidy Steckler, Abby Severy, Phillip Severy

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

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

Email: shrewsburytimes@gmail.com

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

SHREWSBURY COMMUNITY CALENDAR

- Oct 4 7:30pm *Heritage Apple Tasting with orchardist Scott Bolotin, at Library
 Oct 5 4:30pm *SVFD Auxiliary Ham Supper at the Meeting House on Lottery Road
 Oct 5 10 & 11am *First Kids' Music Classes, held at Library (free)
 Oct 6 (13, 20, 27) 9:15am A Cappella Singing at the Center Church (Licia: 492-3792)
 Oct 8 12:00 Senior Lunch, The Dollhouse at Stafford Technical Center (Call Heather Shay or Scott Garren at 492-2284 to reserve.)
 Oct 11 *Friday Night Dinner at Pierce's Store
 Oct 13 2:00pm *Presentation on the Pierces by Karen Lorentz, at Historical Soc., Rte. 103
 Oct 14 Town Clerk's Office closed for Columbus Day
 Oct 20 4:00pm *Famous Books Club discussion, *Howards End*, at Library
 Oct 25 *Friday Night Dinner at Pierce's Store
 Oct 27 1:00-3pm *Last day open for the season, Historical Society Museum (Trick or Treating for kids!)
 Oct 27 4:00pm *Science Book Club discussion, at Library
 Nov 1 7:30pm *Geological Cross-section Photos of Shrewsbury presentation, at Library

* see elsewhere in newsletter for details

**Deadline for submission to
Times of Shrewsbury is by
 5:00 pm on 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—10:30am at Northam Church
Shrewsbury Historical Society Museum	Sundays—1-3pm--July 7 through October 27, 2013
Shrewsbury School District Board Mtg	2 nd & 4 th Mondays—6:30pm at Mountain School
Shrewsbury Sno-Birds	2 nd Tuesdays—7:00pm at the Snow Angel Tavern in Mendon
Shrewsbury Volunteer Fire Dept.	Thursdays—7:00pm at Cuttingsville Station
Conservation Commission	1 ST Tuesday—5pm at Town Office

Shrewsbury Town Website: www.shrewsburyvt.org

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

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

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

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

Meeting House 492-6050 (Reservations: 492-3649)
Health Officer Daphne LeaHemmer 773-7157
Emergency Management Bert Potter 773-2272

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

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

0713

Results of the SMS Bond Reconsideration Vote

September 10, 2013

YES – 171

NO – 90

Thanks to the Poll Workers and Counters:

Donna & Richard Swartz, Fran Patten & Rich Bettelli, Carol Calotta, Adrienne Raymond, Theresa Williams, Sara Bolster, Sharon Winnicki, Barbara & Barry Griffith, John Berryhill, Doris Perry, Anne Ridlon for volunteering and Betsy Jesser. I appreciate your dedication to helping the election process run with grace and integrity.

The Town Clerks' Office will be closed on Columbus Day, Monday, October 14.

*Submitted by Mark Goodwin,
Town Clerk*

2014 Memories Calendar

With 15 Vintage Photos
sold at

* **Shrewsbury Historical Society**

Pierce's Store

* **Town Clerk's Office**

* **S.H.S. Museum**

(Open 1 to 3 pm Sundays until end of Oct.)

\$15 per Calendar

*If you wish to have Calendar mailed,
please add \$2. for mailing.*

Send \$17 check with your name and address to:

**Shrewsbury Historical Society
5419 Route 103, Cuttingsville, Vt 05738**

(The S.H.S. is an all-volunteer, non-profit org.)

Eastham Road Culvert Replacements: Detours and Schedule

Markowski Excavating has mobilized to replace the Irene damaged culverts on Eastham Road, one just below Pierce's Store and the other in front of the Biddle Farm.

The work sites have been, or will be, closed to through traffic, sometimes at the same time. This will be an inconvenience for some folks in Eastham, requiring a detour to Mt. Holly and back along the Frank Lord Road. Unfortunately, this has to happen given the cost of crane mobilization and an October 1 deadline imposed by the State for working in streams.

Here is the schedule as it currently stands:

Monday Sept. 16: Place signage and begin sitework

Thursday Sept. 19: Precast concrete footings delivered and set next day

Tuesday Sept. 24: Precast culverts and crane delivered to site. Culverts set in place 9/24 and 9/25

Sept. 24–Oct. 1: Backfill, grading of stream encroachment areas

Oct. 1–Oct. 10: Roadway restoration, planting (Biddle)

Oct. 1–Oct. 16: Roadway restoration, guardrail, planting (Pierce's)

This schedule will inevitably vary a bit as construction proceeds, but the general target dates should be met such as work in the streams completed by October 1 and project substantial completion by mid-October.

Emergency services have been notified of these projects.

Thanks!
Mark

Submitted by Betsy Jesser

View back issues and the current issue of
TIMES OF SHREWSBURY
at the town website at
www.shrewsburyvt.org

From left to right: Peter Grace, Paddy Martin, Scott Garren, Dan Arthur-Sgalia, Greg Miller and Terry Martin.
 (photo: Heather Shay)

Repair Crew at Spring Lake On a gorgeous September 11th a group of Shrewsbury Outing Club members gathered at Peter Grace's call to work on repairs at the dock. It could not have been a nicer day for a task that involved time spent in the water. That pile of rocks on the dock was moved in and out to form part of the foundation.

Submitted by Heather Shay

Science Book Club News

We had a great meeting September 22 to discuss *This Is Your Brain on Music*, a fascinating exploration of how our brains process and respond to music. Our next meeting will be on Sunday October 27 at 4pm at the library. We will be discussing *Fermat's Enigma* by Simon Singh. Fermat's Last Theorem looked simple; proving it, however, became the Holy Grail of mathematics. Based on the author's award-winning documentary film, which aired on PBS's "Nova," it tells the astonishingly entertaining story of the pursuit of that grail. Here is a mesmerizing tale of heartbreak and mastery that will forever change your feelings about mathematics.

Submitted by Scott Garren

The Champlain Philharmonic will be performing concerts on Friday, October

11, 7:30pm, at the Middlebury Town Hall Theatre and Saturday, October 12, 7:30pm, at the Rutland Intermediate School Auditorium. This Vergennes-based symphony orchestra includes a number of Rutland area musicians, including Shrewsbury resident Roxanne Ramah, former Shrewsbury resident Mary Barron, as well as Lisa Hoyt, Susannah Kamer, Linda Kulas, and Kathy Luzader. The concert will feature Ralph Vaughan Williams' Oboe Concerto with soloist Dan Frostman, Dvorak's 7th Symphony, and the premiere of an orchestral work by Vermont composer C. Robert Wigness. Find more info at:

www.champlainphilharmonic.org

Submitted by Roxanne Ramah

News from the Shrewsbury Republican Town Committee

On September 17, 2013, eleven registered voters from Shrewsbury met at the home of Hull and Taffy Maynard for the biennial re-organization of the Republican Town Committee.

Officers to the Town Committee and Delegates to the Rutland County Republican Committee were elected to serve for the upcoming biennial cycle. There was a delicious pot-luck and good times were had by all.

Congratulations to all newly elected Officers and Delegates:

- Larry Williams (Chair, Delegate)
- Bob Ferguson Sr. (Vice Chair, Delegate)
- Lavinia Seide (Secretary, Delegate)
- Timothy Mackintosh (Treasurer, Delegate)
- Julanne Sharrow (Assistant Treasurer, Delegate)
- Hull Maynard (Delegate)

If anyone is interested in caucusing or participating in committee activities, or if you just want to talk politics, you may contact the Committee Chair at (802) 492-2262.

Sincerely,
Larry Williams
Chair, Shrewsbury Republican Town Committee

Maiden Voyage

Despite threatening skies in the late afternoon of September 21, the Northam Boat Shop celebrated the launching of its second boat, a 16-foot Prospector canoe. The new owners enjoyed a brief maiden voyage while one of the canine spectators assumed the duties of pursuit swimmer shortly after this picture was taken.

The Northam Boat Shop has plans in hand for its next project: a tandem kayak, anticipating a late summer launching in 2015. Everyone is invited.

Submitted by Andy Richards-Peele

Clarendon Volunteer Fire Auxiliary is having our Grocery Bingo on Friday, October 25, 2013. Doors open at 6:00pm. Bingo starts at 7:00pm and will be at the Clarendon Elementary School. \$4.00 one strip & \$12.00 for four strips. Refreshments available. Fun for all.

Submitted by Sherri Morgan, CVFAA

NATURE'S TURN, LLC
Gerry Martin

Vermont Crafts Council

Fall Open Studio

Saturday & Sunday

October 5 & 6, 2013

10am – 5pm

**Handturned Functional and Decorative
Wooden Bowls**

998 Lincoln Hill Road
Shrewsbury, Vermont
1-802-492-2244

SHREWSBURY VOLUNTEER FIRE DEPARTMENT

Since the fabulous results of the SVFD's participation at the annual State Firefighters Convention were reported by Barry Griffith in the last *Times*, members have started to prepare for the upcoming autumn and winter seasons.

Thursday evenings have been focused upon readiness through general maintenance of equipment and firefighter training. In order to refresh SVFD members in RIT (Rapid Intervention Team) training, Mike Barrett of the Rutland City Fire Department has been conducting classes. Some of this training has focused upon the sharing of air packs in order to successfully extricate distressed responders in critical situations. A fact noted through this training is that the SVFD air packs are getting much older and are somewhat obsolete by new firefighting standards. Chief Russ Carrara is currently researching the availability of grants which might be available to upgrade the older and heavier packs to newer, smaller and more efficient systems. These newer packs are already used by many of our neighboring mutual aid departments.

Fortunately, the department has only had two calls in the past month. One of these calls was for downed power lines on the Cold River Road after a severe thunderstorm. The outage that resulted from these downed lines resulted in many Shrewsbury homes being out of power for over 24 hours. The second call was in response to a faulty fire alarm system in a local business.

The department is also pleased to welcome new member Tanner Stewart who has continued a family tradition of SVFD firefighters spanning three generations. It started with his grandfather, Bernard "BJ" Stewart (retired), then his father, Mark, who is a long time member and currently assistant chief, and finally, his brother, Elliot, who is also a firefighter. In addition, his mom, Gina, is a long time auxiliary member.

Also, in the area of membership, the SVFD welcomes back to its ranks Philip Severy who formerly served with the SVFD before moving to Ludlow and becoming an active member of that department. Phil and his family have recently

moved back to Shrewsbury, and the department is thrilled to have another highly trained individual returning to us. Welcome back Phil and family!

Since October is Fire Prevention Month, now is a good time to take the necessary steps to make certain that your home and family are safe during the cooler fall weather and heating season. Take a few moments to check out your smoke and CO detectors. Change the batteries and press the test buttons to make sure that alarms are working properly. Also, this is the time to clean and inspect chimneys for creosote buildup, nesting birds, other "critters," and dangerous cracks to the lining. The SVFD has responded to many chimney fire calls in the past due to one or more of these issues. We appreciate your attention to such matters, and appropriate prevention measures will make you and your families feel much more secure on cool autumn nights. Should you have a chimney fire, please call 9-1-1 immediately for help.

Finally, don't forget the 61st Annual SVFD Ham Supper at the Shrewsbury Meeting House. Once again, we are offering that scrumptious Wallingford Locker ham, homemade baked beans, coleslaw, and fabulous homemade desserts. The supper begins at 4:30pm on Saturday, October 5, and continues until the food is gone. If you have come in the past, you know what to look forward to, and if you have never attended, we welcome you to enjoy the most delicious ham supper you have ever eaten. We hope to see you all there.

Until next month, enjoy the beautiful Shrewsbury autumn and stay fire safe.

Submitted by Bob Snarski

MILL RIVER UNION HIGH SCHOOL NEWS

"The secret of life is enjoying the passage of time."

James Taylor

Mission Statement: Our purpose is to maximize each child's learning.

The leaves are changing, the goldenrod has bloomed, and the hummingbirds have embarked upon their southern flight... Chapters close, but each year school opens with an air of anticipation about new beginnings and possibilities. Just in case you are becoming at all complacent about the passage of time, we feel compelled to mention that the Class of 2019 just started seventh grade at Mill River Union High School!

Enrollment: Enrollment tends to vacillate throughout the school year; however, MRUHS opened in August with 526 students. The current number of Shrewsbury students by class is as follows:

Grade 7: 3	Grade 10: 9
Grade 8: 4	Grade 11: 12
Grade 9: 9	Grade 12: 8
TOTAL 45	

Dean of Students: Jodie Stewart-Ruck has joined Mill River Union High School as the Dean of Students for Grades 7-12. Jodie began her career in education by completing a United States Fulbright Grant in South Korea. She then spent nine years in New York City, serving as a social studies teacher, conflict resolution coordinator, school programmer, and assistant principal in Brooklyn and the South Bronx. Her background includes work in conflict resolution, restorative justice, and character education. She is extremely excited to join the Mill River family and is looking forward to getting to know students and establishing connections with parents and community members. Please stop by or contact her at jstewart@rssu.org if you would like to introduce yourself.

New Faculty and Staff Hires: New faculty and staff members joining the Mill River family this school year are as follows: Brian Greenfield, 7/8 social studies; Gaen Murphree, high school English; Erin Danner, high school math; Angela Buffum, para educator; Carrie LaFond, therapeutic assistant; and Kathy Buck, special ed. coordinator.

Soup Bowls for Hunger: We are pleased to announce that Lucinda Hudson-Knapp's Pottery II class will be making some bowls for donation to this year's Soup Bowls for Hunger Project sponsored by Ver-

mont's Gamma Chapter of Delta Kappa Gamma International. This event will be held at Rutland High School on March 27, and the proceeds will be given to area food shelves.

Music Department Showcase Concert: This year's annual Showcase Concert featuring all (11) of Mill River's vocal and instrumental ensembles will be held on October 9 at 7pm in the Mill River Auditorium. Also...On October 26, the senior chorus will be traveling to Montpelier to sing in the choral festival hosted by Senator Bernie Sanders.

Follow-up on the 1 to 1 Technology Program: As previously reported, 1 to 1 computing is coming to MRUHS. All students in Grades 7, 8, and 9 will soon be getting iPads for their use during the school year. Families of these students will be invited to a technology night where they will be given instruction on how to take care of the iPads, rules for their use (both at school and at home) and assistance in setting up their device. Stay tuned to the MRUHS Facebook page, homepage and Twitter for 1 to 1 program updates. School officials will also be directly emailing families involved in the program with updates.

Sports: With many enthusiastic fans cheering them on, the MRUHS varsity football team defeated OVUHS 33-12 to win the first home football game in Mill River's history held "under the lights." It was truly a lucky Friday the 13th! A special thank you to the Booster Club for making this a special evening to remember for the team, coaches, students and sports enthusiasts in the Mill River community.

*Sally-Anne Snarski 492-3505
Adrienne Raymond 492-3578*

As part of the Vermont Humanities Council's state-wide "Vermont Reads" program, the Times of Shrewsbury and the Shrewsbury Library are encouraging Shrewsbury residents to submit poems they have written. We appreciate those who share their poetry for all to enjoy. Poems will be noted by the *Poetry 180* book cover in the Times.

In the Heart of the City
by Penelope Weiss

In the heart of the city
The sun shines blue over the dome of the
church.

My father paints this scene.
His cigarette glows as he moves his brush
Across the white paper.

My mother reads her book
By the other window.
They don't speak.

Across town, the Marlboro man swallows stars
And blows smoke rings into the vastness of the
universe.

The sun, coated with ice,
slides into the moon.

Welcome, Oliver W. Smith

A son, Oliver Willard, was born Aug. 14, 2013, at Rutland Regional Medical Center, to Jessica and Jason Smith of Shrewsbury. Maternal grandparents are Louis and Sharon McNeil. Paternal grandparents are Jeff and Mary Smith and Kim and Bruce Jones.

*Submitted by Great-Grandparents
Bill and Donna Smith*

We are looking for a mature single or couple to reside in our tiny off the grid cabin for the months of February and March to keep belongings safe and pipes from freezing. Not suitable for small children; pets OK. Email for details: swanneern@yahoo.com

Marti Andersen

Tinmouth Old Firehouse Concert Series

Concerts are at 7:30 at the Old Firehouse In downtown Tinmouth at the intersection of Vt. 140 and Mountain View Road. Donation of \$10 requested. Concerts are sponsored by the Tinmouth Community Fund for the enjoyment of the community. Homemade refreshments are available as fundraisers for Tinmouth organizations.

October 4: Spencer Lewis. The rich tone of Spencer's acoustic steel-stringed guitar, his trademark layered violin sound and his uncomplicated style of composition finds its way into the hearts of an ever-increasing and appreciative audience. Lewis' songs are a blend of classical, new-age, folk and country.

October 18: Anna and Ivan, Irish Folk Duo from Galway, Ireland. Galway based contemporary folk / roots duo Anna Falkenau and Ivan J. Murray have been performing together since 2009. They distill the traditions of Irish and American styles into powerful yet subtle music making. They have capturing audiences in theatres, house concerts and pub concerts in Europe and the U.S., including a 7-day stint in Scotland for the Stirling Festival.

Submitted by Stan Wilbur

SUSTAINABLE PRACTICES

MCGOWN LANDSCAPING

Design, Build, and Property Services

Shrewsbury, VT

802-558-6832

greg@mcgownlandscaping.com

**NEW LANDSCAPE CONSTRUCTION, LAWN CARE, SEASONAL
CLEANUPS, DRAINAGE SOLUTIONS, LIGHT EXCAVATION**

Gloria's Pantry

Time to start thinking about the holidays...

We offer a wonderful variety of pies
for your holiday feasts.
Call or stop by!

Hours

7:30am-6:00pm every day (except
Tuesday)
Tuesday 7:30am-3:00pm

492-8700

RAVNAH Begins Seasonal Flu and Pneumonia Clinic

Rutland Area Visiting Nurse Association & Hospice (RAVNAH) and Dorset Nursing will be hosting a series of 23 flu and pneumonia vaccination clinics from September 24 to November 20. The clinics are open to all adults age 18 years and over.

This flu season RAVNAH will offer 3 vaccines for the flu: Trivalent, the regular vaccine for 18 years and older, with 3 types of protection; Quadrivalent, new, with 4 types of protection for 18 years and older and a high dose vaccine designed for adults over 65 and older who may be at greater risk of severe illness from influenza.

Individuals who have Medicare Part B or D need only bring their insurance card. For all other, please call RAVNAH Flu Hotline at 770-1574 or visit www.ravnah.org, for this year's rates. MasterCard, Visa, American Express, cash and checks are accepted.

STOUFFER GALLERY AND GIFT SHOP

**VERMONT CRAFTS COUNCIL
FALL OPEN STUDIO WEEKEND!**

OCT 5 & 6 10-5

MEET THE ARTIST AND VISIT HER STUDIO & GALLERY

MANY GIFT IDEAS! SHOP LOCALLY!

250 Maple Hill Road, Belmont, VT
Open most weekends 10 AM – 4 PM or by request
www.stephaniestouffer.com

The site before, in May 2013...

This is the result of the funding for the 5919 Cold River project that threatened three homes, which Louise Duda wrote about last month. This the project before, and in process of, the riverbank stabilization work done there funded by the Vermont Disaster Relief Fund, and donations from local businesses, churches and individuals. Construction was done by Fabian Earthmoving, was completed on Sept. 12, and cost a total of \$34,300.

Submitted by Andrea Liebenow Varney

...and during the restoration work. This photo was taken the week of Sept. 8. Grass has since been seeded and willow stakes put in.

SHREWSBURY LIBRARY

THANKS to everyone who helped with the Annual BOOK & BAKE SALE: all who helped bring out the boxes, all who donated books and baked goods, all who came and staffed or contributed to the event! Special thanks to LYNETTE for managing the food table and to DONNA, WOODY and TURIYA (and others too) for helping set up and organize the books.

COMING EVENTS

- Friday, October 4 @ 7:30pm **APPLE TASTING with SCOTT BOLOTIN** of Morning Star Gardens in Rockingham. Scott has been growing 250 varieties of apples, as well as European and Asian pears, for over 30 years. He will provide samples of his apples and pears, and discuss their histories and qualities. This event is sponsored by the Library and the Shrewsbury Institute for Agricultural Education, with thanks to MARTHA SIRJANE for the idea.
- Friday, November 1 @ 7:30pm **PHOTOGRAPHER JONATHON WELLS** will show and discuss his **photographs of geological cross-sections of Shrewsbury**. Jon grew up in Shrewsbury; his photographs have been shown in museums and galleries and he has received grants for his work. An exhibit of his images will open at Castleton State College in December. He will be **joined by geology professor HELEN MANGO of Castleton, who will give a geological overview.**

NEW & CONTINUING PROGRAMS

Saturdays from October 5 through November 23, 10-11am: **MUSIC FOR KIDS** with LICIA GAMBINO-HAMILTON. (For information, see her article in this issue, or call 492-3792.)

Sunday, October 20 @ 4pm **FAMOUS BOOKS BOOK CLUB DISCUSSION: *Howards End*** by E.M. Forster: Second session. For books, please call Joan: 492-3550.

Sunday, October 27 @ 4pm. **SCIENCE BOOK CLUB.** Please contact Scott Garren at 492-2284 or science@2scott.com for information.

Alternate Thursdays, 7-9pm. **WRITERS' GROUP.** For details, please contact Martha Izzi at 492-3346 or Penelope Weiss at 492-3345.

Mondays @ 7pm. **QUILTERS' GROUP:** All welcome! The group is taking part in the **QUILTS OF VALOR** project; please call Lucille Fiske at 492-3302 or Donna Swartz at 773-7403 for details.

NEW BOOKS

W is for Wasted by Sue Grafton: the latest in her alphabetical mystery series
The Tender Soldier by Vanessa M. Gezari: The true story of an anthropologist in Iraq
The Grafters' Handbook by R. J. Garner: A classic in the field, from Chelsea Green
The Good Lord Bird by James McBride: a comic novel by the author of *The Color of Water*

NEW DVDs

Homeland: Season 2: Here ahead of schedule!
Breaking Bad: Season 1: The most discussed TV series; see what you think!
Days of Heaven: Terence Malick's classic western romance
City Lights: Charlie Chaplin classic

CLASSICAL CDs

VIVALDI, BRAHMS, MOZART, BEETHOVEN recordings have been replaced for your listening pleasure.

Music Classes for Kids

Offered October 5-November 23, at the Library.

Music Classes— Level 1 (Ages 5-8)

Saturday mornings: 10:00-10:45 a.m.

Each class will include:

- singing
- singing games
- movement/dance
- musical notation and solfege
- percussion instrument play

Music Classes— Level 2 (Ages 9-12)

Saturday mornings: 11:00 a.m.-12:00 noon

Each class will include:

- vocal warm-ups
- round singing
- singing with movement
- singing in 2-3 part harmony
- musical notation and solfege

All classes are free and open to the public.

REGISTRATION: Please register **before** the first class by contacting Licia at 492-3792 or hamgam@vermontel.net

Calling all 3 and 4 yr. olds to...

Story Hour!

Shrewsbury Town Library
Friday mornings 10:00- 11:00a.m.

October schedule

10/11/13 and 10/25/13

Stories~Songs~Movement~Crafts

Join the fun with

Doris Perry, Jan Tofferi and Linda Olney

(retired Primary Teachers)

Kick off date- Thursday October 3

9:00- 10:00 a.m.

With a visit from the Pre-K class.

Fall!

Fun. Funky. Funktional.

New Arrivals.

Monday-Friday 10-6
Saturday 9-6
773.5007

96 Merchants Row, Downtown Rutland TattersallsClothing.com

**GRASS FED
GROUND LAMB
FOR SALE
\$4.99 per pound
(excellent lamburger
recipe included)**

**High Pastures
Hull and Taffy Maynard
773-2087
taffy1@sover.net**

Shrewsbury Outing Club
Fall Meeting
Thursday Oct. 17, 2013
7 PM

at the Town Hall
for Voting Members of the
corporation, and others
interested in current
and future happenings,
CELEBRATING this year's
accomplishments and
discussing Winter Outings.

Sunday, Oct. 6, 1:00 PM
at the Lake ALL HANDS
invited to help with the
completion of the Dock
foundation [NO UNDERWATER WORK!]
"Some surface excavation,"
says Peter, "Bring digging
implements!"
SEASONAL SUSTENANCE PROVIDED.

Copperas Hill Farm

Shrewsbury, VT

Pasture Raised Chicken and Turkey supplemented with Morrison's Organic Feed

*Chicken now available! \$4.50 per lbs.
Freezer Special (20 Bird min.) Broilers \$18 each.*

Holiday Turkeys, call to reserve!

Call, email, or visit our website for more details and order forms

189 Copperas Hill Road, Shrewsbury, VT 05738
492-3525

www.copperashillfarm.com marc@copperashillfarm.com

Loretta just got a great deal on freezer-ready baby back ribs, we're going to sell them out at \$2.99# while they last.

We are waiting for our beautiful 4-5 oz. frozen Canadian lobster tails at \$6.99/tail.

New Shrewsbury T-Shirts are in!

The Shrewsbury Historical Society
invites all
to a special presentation to be given by

KAREN D. LORENTZ

who will speak about her interviews with
Marjorie Pierce for her book entitled

***Good Vermonters:
The Pierces of North Shrewsbury***

on

**Sunday, October 13, 2013
at 2 pm**

at the SHS Museum, Route 103, Cuttingsville.

Karen will offer her books that day
at a special one-time price of \$15.90
which includes tax.

No admission fee. Handicap accessible.

For more information, call 492-3324

Book Reviews from the Library

There were no new reviews in the “Readers’ Pick” journal kept at the Library, so my submission this month are two reviews from last month (that didn’t fit) and a new one from me... If anyone has a suggestion as to what may be a more convenient way to share reviews, please let us know! *Thank you, lovers of books in Shrewsbury!*

★★★★★	Fantastic!
★★★★	Compelling, page-turner
★★★	Enjoyable
★★	Just O.K.
★	Not recommended

My Beloved World

by Supreme Court Justice Sonia Sotomayor

★★★★★

I highly recommend this book. It is a fascinating biography and full of inspiring insights.

Marga Richter Skelly

The Hare with Amber Eyes

by Edmund deWaal

★★★★★

This was a fortunate and lucky pick off the shelves of a book-lover friend in Shrewsbury (not the library), but it is worthy of a review. This is a true story, pieced together by the author, of his family, the Ephrussi, once an extremely wealthy European Jewish banking dynasty and peers of the Rothschild family. The first part of the book takes the reader through an unimaginable wonderland of extravagant living in Vienna and Paris and the treasures collected by the family—palaces, books, paintings, furniture, and the *netsuke* collection, miniature Japanese sculptures that deWaal has eventually inherited—the “hare with amber eyes” being one of them. This tiny and exquisite collection is the sole remnant of that fairytale life after the family lost everything in 1938 when Hitler and the Nazis “aryanized” their extensive properties. During the war years, the Ephrussi’ loyal maid, Anna, has saved the *netsuke* by taking several pieces each day in her apron pocket and stashing them under her mattress. Perhaps the most startling thing I took away from this book was the rampant anti-Semitism that existed in the elegant cities of Vienna and Paris. The Ephrussi family and all wealthy Jews were envied and despised and never fully accepted into society. Hitler didn’t even have to plant the seed. It existed. The writing is remarkably un sentimental and spare...even when describing the hor-

rors and mayhem. This is a synthesis of art history, detective story, and memoir.

Marilyn Dalick

The Lost Books of the Odyssey

by Zachary Mason

★★★★★

This collection of short stories loosely based on Homer’s famous work is, quite simply, fascinating. The author’s foreword about storytelling and how over the millennia each storyteller must have picked certain scenes of the *Odyssey* to embellish, gives insight into how he has organized this book. The first story in the series may leave you a bit lost or uncertain, but trust me, stick with it—by the time you finish, you’ll never forget the experience of reading this book.

Anonymous Reviewer

Compiled by Marilyn Dalick

Worthwhile to Watch

Several documentary films recently acquired by the Library provide a valuable perspective on current social and environmental issues.

- *Anne Braden: Southern Patriot* is a profile of a pioneering civil rights activist.
- *The Central Park Five* by Ken and Sarah Burns looks at the case of five Latino and African American teenagers who were wrongfully convicted of the 1989 rape of a white woman in New York.
- *The End of the Line* describes the depletion of ocean fish stocks due to overfishing and actions citizens can take to address this problem (website: endoftheline.com).

We highly recommend these DVDs. Thanks to Joan Aleshire for ordering and the Library for offering them.

Submitted by Jonathan and Eliza Gibson

NEWS FROM PIERCE'S STORE

Monday-Saturday 7am-7pm
Sunday 8am-5pm

Friday Night Dinners have returned! On Friday, September 27, Heather Shay and Sally Deinzer served up a meal of "Tapas." Each customer had the opportunity to select from among a number of individual items to create their meal. At the same time, Randell Barclay hosted a wine tasting. This event kicked off the new series of dinners. Initially, the Friday Night Dinners will occur every other Friday. Depending on how things go, we might add more Fridays to the schedule after a while. For October, Chefs and Menus are:

October 11 – *Scott Garren will prepare Boneless Pork Ribs with Jack Daniel BBQ Sauce. Served with a Baked Potato, sour cream and chives, and a broccoli slaw.*

October 25 – *Taffy Maynard will make Saltimbocca: chicken breast with prosciutto and sage, served with a blend of basmati & brown rice and roast vegetables.*

If you are interested in making a meal, please contact either Heather Shay at 492-2284 or Sally Deinzer at the store, 492-3326. A few minor changes have been made to our process and one or the other of us will explain them.

I need your help naming this: Last month I mentioned the new service that will enable anyone who has been away to still get your necessary supplies from Pierce's even if you arrive in town after our closing time.

We now have things in place to make this happen. Just email your shopping list and arrival date to pierces.store@gmail.com ahead of time. On the day you're expected to arrive, we'll assemble your order, charge the purchase to your prebuy account (plus a service fee of \$5.00) and package up the items with your name and leave them in the garage. We'll have a cooler if you've included items that need to be kept cool.

We see this program as a benefit to residents who have been away on vacation or traveling as well as part-time residents who come up for weekends or longer stays. If you are interested in taking ad-

vantage of this service but don't have a prebuy account with the store, it's easy to set one up. Just stop in and talk with whoever is working to do so.

Now, what should we call it? "After-hours shopping"? "Pierce's Midnight Market"? What other thoughts do you have?

This month I want to introduce you to a few of the new items in the store that folks have tried and commented on.

Westminster Crackers – Parmesan Peppercorn Snack Crackers (big box) "Absolutely marvelous." Great with or in soups.

Zonte's Footsteps – Savignan wine -- "Nice and smooth. Not fruity. Would definitely buy it for a special occasion."

CookSimple – Cranberry Wild Rice meal. "A fantastic tasty dinner. It took longer than the 25 minutes the package says, but well worth the time. A one-pot meal. I love it."

SooFoo – This mix of 9 grains is currently on sale at the store because it's slightly out of date. It's a great bargain as a result and still perfectly good. "I used it for the basis of a chicken dinner, but it's full of protein without the meat added. It would be great in soup too."

Salazon Chocolates – Organic Dark Chocolate with Sea Salt and Organic Caramel – "Mmmmmm what more needs to be said?"

Also new on or returned to our shelves this month are:

- Smart Balance spread
- Vermont Wholesome Parmesan Italian salad dressing – also known as "Galumpia"
- King Arthur mixes – Popovers and Cheese Bread
- King Soba Noodles – Black Rice and Sweet Potato and Buckwheat varieties (these are both wheat and gluten free)
- Black Quinoa in bulk

Look for recipes for some of these items, such as the quinoa and soba noodles.

If you try one of these or any of our other new (or old) items, I'd really love it if you'd give me feedback on how you like them. If there are specific items you'd like to see at Pierce's please let me know! If you like them, others will probably like them too. I'm trying to broaden the selection of meal choices that we carry. I don't want you to leave empty handed when you come in after a long day at work looking for an easy dinner solution!

Finally, we are always looking for more people to volunteer in the store. If you have any interest, please contact Sally at 492-3326 or stop into the store.

Sally Deinzer, Manager

Shrewsbury Historical Society

www.shrewsburyhistoricalsociety.com

HISTORICAL SOCIETY MUSEUM WILL CLOSE ON OCT. 27th

For all history buffs, the museum will be open each Sunday from 1 to 3pm until Oct. 27 this year. It has been an honor to exhibit the many treasures found in the Pierce Family's home. It was hard to choose from all the boxes of catalogued artifacts, but we feel we covered what would be of interest to our visitors.

In Ye Olde Gift Shoppe we have for sale the 2014 Memories Calendar at \$15 and the history book of our town, "Shrewsbury, VT Our Town As It Was" by Dawn Hance at \$20, **both of which would make wonderful Christmas gifts.** Also available are vintage postcards, commemorative cachet envelopes for the 250th anniversary of our town at \$3.50, and color postcards of Pierce's store before it was closed by the family. All proceeds go to the maintenance of this wonderful old church building that houses Shrewsbury's past, present and future.

ON CLOSING DAY, OCT. 27: Bring your youngsters for an early Trick or Treat!

NOW SHOWING

At Your Local Museum

Starring

The Pierce Family Collection

SEE the unique Mammy's Bench, family photos, military uniforms, clothing, school certificates and much more ...

AND

SEE the one of a kind bell tower decoration that braved an April storm and much more.

** Free Admission*

** Free Parking * Handicap Accessible*

**Now showing on Sundays, 1 to 3 pm,
until the end of October**

**The Shrewsbury
Historical Society Museum
Route 103, Downtown Cuttingsville**

Weather vane that stood atop the Martyn barn
(Photo by Brian Winkler)

ANOTHER BEAUTIFUL WEATHERVANE LANDMARK

On the last day of August, the house at 5367 Route 103, Cuttingsville, which was built by Calvin Robinson in 1843, and owned by the Martyn family since 1910, was the site of an auction of the furnishings and house. The village was very active with other sales at the same time. Autos were lined up on the green between the Martyns' and the museum, and the gracious weather vane atop the Martyn barn presided over it all. The beautiful horse weather vane is gone now and the barn stands forlorn without its decoration. It is hard to say goodbye to Steve and to his mother Edna, who is now in the Springfield, Vt. Rehabilitation Center. The Society interviewed Steve for our collection at the museum in 2005, and it is available along with many others who were interviewed through the years.

CUTTINGSVILLE IRON BRIDGE PLAQUE

Recently, a very old, very rusty, very heavy plaque was donated to the Society that came from the first iron bridge in Cuttingsville. It reads: "1910 The United Construction Co. Contractors Albany, N.Y. American Bridge Co. of N.Y. Builders - T. E. Knight, G. N. Jones, A.C. Aldrich, Selectmen 1910."

ANNUAL MEETING AND ELECTION OF OFFICERS FOR 2014

In accordance with the amendment to the By-Laws this year, it was at the annual meeting of September 3, 2013, that the Shrewsbury Historical Society held the election of officers for 2014. They are: President, Grace Brigham; Vice-President, Marguerite Ponton; Treasurer, John Elwert; and Secretary, Ruth Winkler. New Trustees for 3 Years: Catherine Carrara and Fran Patten.

Submitted by Ruth Winkler

What are you doing on Saturday, October 5?

Shrewsbury Volunteer Fire Department and Auxiliary invite you to 60th Annual Ham Supper!

Celebrate foliage season with friends and neighbors
at Shrewsbury Town Meeting Hall
Saturday, October 5, 2013.

Continuous seating 4:30 until we run out of ham.

Enjoy delicious dinner of Wallingford Locker ham and Jones' Donuts dinner rolls, plus potato salad, baked beans, pickles, cole-slaw, and desserts —all made by our neighbors!

Adults (12+) \$10 Kids (5—11) \$5 under 5 eat free

Bring the whole family!

Auxiliary members will call for donations of side dishes and desserts.
If you don't receive a call by the end of September,
please contact Catherine at 492-6137.

Let's make this the biggest Ham Supper ever!

SHRINERS OF CAIRO TEMPLE 2013

\$20,000.00 BINGO PLUS!

**ON THE MOVE TO
RILEY RINK AT HUNTER PARK**

410 HUNTER PARK ROAD
ROUTE 7A NORTH
MANCHESTER CENTER, VT 05255

20 MILES NORTH OF BENNINGTON, VERMONT
25 MILES SOUTH OF RUTLAND, VERMONT

PLEASE REVIEW RILEY RINK'S WEBSITE @ RILEYRINK.COM

ALL GAMES START AT 1:00 P.M.

Saturday, October 12, 2013

BUILDING OPENS AT 10:00 A.M.

REFRESHMENTS AVAILABLE – CLEAN RESTROOMS
HANDICAP ACCESSIBLE – EARLY BIRD GAMES – 50/50 AT
12:00 P.M. & 12:30 P.M. – DOOR PRIZES

\$10,000 BONUS IF YOU BINGO IN 47 NUMBERS, IN SPECIAL SHARE-THE
WEALTH GAME!!!

Advance ticket \$20.00

Ticket at the gate \$25.00

FOR MORE INFORMATION PLEASE CALL CAIRO SHRINERS
AT 802-747-3400 EXTENSION 204

KRUEGER ENGINEERING

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

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

HANS ELECTRICAL

**NEW HOMES • ADDITIONS • OLDER HOMES REWIRED
GARAGES • GENERATOR INSTALLATIONS**

24 HOUR SERVICE 802-492-2219

Isn't it your time to Thrive?

Celebrating Our 13th Year of Service to the Community

*Chiropractic Care • Therapeutic Massage • Holistic Health Education
Stress Reduction Products • Nutritional Supplements • Coaching*

68 South Main Street Wallingford, Vermont 05773 802.446.2499

Did You Know?

NeighborWorks® H.E.A.T Squad customers **SAVE** an estimated average **375 GALLONS** of heating fuel **ANNUALLY?**

Get started today
and Save a Mountain of Green!

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

Rutland West Neighborhood Housing Services, Inc. d/b/a NeighborWorks® of Western Vermont License # 6200

Deep Breathing to Relax

Close your eyes and take a deep breath...Whether you are working, working out, or trying to relax, deep breathing can have a profound effect on your state of mind. The power of deep breathing can help us to calm and relax or give us the drive to dig deeper into ourselves.

Life seems to move at an unhealthy pace these days. Taking a deep breath can make a difference, giving you time to calm and think so you can enjoy the outcome you truly wanted. Try the following breathing exercise below:

Get in a comfortable position and close your eyes.

Inhale fully as you count to four then exhale counting to eight.

Practice this for two to three minutes.

Be aware of your body and breath, let your mind be relaxed and present.

Submitted by Lisa M. Donohue, The Thrive Center

Lang McLaughry Spera
85 North Main Street
Rutland, VT 05701

Christina Gilman
REALTOR®

Office: 802.417.3605
Cell: 802.345.6679
Fax: 802.774.7002

christina.gilman@lmsre.com

LEADING REAL ESTATE COMPANIES OF THE WORLD™

LMSRE.COM
Opening New Doors Every Day™

RACHELLE PATTON MASSAGE THERAPIST

1169 Spring Lake Rd.
Cuttingsville, VT 05738
doug_rachelle@vermontel.net
(802)492-2427

Gift Certificates Available!

Offering professional techniques for your wellness needs.

JOHN C. STEWART & SON, INC.

Celebrating 98 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

Lindsay Arbuckle
 Massage Therapy & Integrative Bodywork

For relaxation, stress relief, and good health.

www.massagetherapyvt.com

lindsay.arbuckle@gmail.com
 (802) 492-2087

244 Frank Lord Road, Shrewsbury

ASK ABOUT GIFT CERTIFICATES, SLIDING SCALE RATES, BARTERING

**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

Smith Maple Crest Farm, llc

We ship our maple syrup around the world!

**2450 Lincoln Hill Road
 Shrewsbury, VT 05738**

802.492.2151

**Pure VT Maple Syrup & Our
 Farm Raised Grass Fed Beef**

www.smithmaplecrestfarm.com

Music Classes for Kids

Two sessions of children's music classes will be offered on Saturday mornings,

October 5–November 23, at the Shrewsbury Library.

The classes will be taught by Licia Gambino Hamilton.

All classes are free and open to the public.

Music Classes—Level 1 (Ages 5-8)

Saturday mornings: 10:00-10:45 a.m.

Each class will include:

- singing
- singing games
- movement/dance
- musical notation and solfege
- percussion instrument play

Music Classes—Level 2 (Ages 9-12)

Saturday mornings: 11:00 a.m.-12:00 noon

Each class will include:

- vocal warm-ups
- round singing
- singing with movement
- singing in 2-3 part harmony
- musical notation and solfege

REGISTRATION: Please register **before** the first class by contacting Licia at 492-3792 or hamgam@vermontel.net.

The Shrewsbury Community Church

In September our Peace Workshops were well attended. We had a good time working together and taking a break to share lunch. We thank Betty Edson and Jeanne Ward for facilitating the workshops. Our focus: Let Us Build, One Individual at a Time, a Culture of Peace.

I would like to share some thoughts with you that stuck with me during the workshops:

When there is peace in the heart, there is peace in the home;

When there is peace in the home, there is peace in the community;

When there is peace in the community, there is peace in the nation;

When there is peace in the nation, there is peace in the world;

May peace begin right now, with me.

During the Holiday Season we will be providing gift cards for holiday dinners. If you or a neighbor would like to be included please call Rita at 775-2578 or Sue at 779-5241.

FREE COMMUNITY FOOD SHELF @ the Library in the front entryway.

All are Welcome to come in and Help Yourself any time the Library is OPEN:
Mon, Fri & Sat 10am-Noon
Tues & Thurs 7pm-9pm
Wed 10am-5pm and 7pm-9pm

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

Community Church Calendar

Oct. 6 @ 10:30am: Worship Service and Holy Communion at Center Church; Rev. Bob Boutwell. Please bring a non-perishable food item.

Oct. 13 @ 10:30am: Worship Service @ Center Church; Rev. Skip Dickinson.

Oct. 20 @10:30am: Worship Service @ Center Church; Rev. Cindy Yee.

Oct. 9 @ 12 noon: Prayer Shawl Meeting at the home of Judy Pitts. Bring a bag lunch. Enjoy the fellowship & the mission. All are welcome! Call Fran 492-3706 or Roxanne 492-3675.

Oct. 27 @ 10:30am: Worship Service at Center Church; Pastor Rita Lane.

Save the Date! It's coming soon!

SPAGHETTI SUPPER

Hosted by the Shrewsbury
Youth Group Alumni

FRIDAY November 8, 2013

5:00-7:00

SHREWSBURY TOWN HALL

We will be collecting a free will offering for
Our Mission Project.

**Funds will be used to buy basic necessities for
Children in Shrewsbury.**

EAT IN OR TAKE OUT

Compiled by Sue Ransom-Kelley

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

Donors are recognized for the remainder of the calendar year in which their donation is received. 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! Donations can be mailed to: Times of Shrewsbury, P. O. Box 373, Cuttingsville, VT 05738.

THANK YOU!

Joan Aleshire
Gary & Minnie Arthur
Nate & Angela Bailey
Steve Banik & Virginia Gundersen
Randell & Dianne Barclay
Michael & Elisabeth Bedesem
Mike & Gloria Benson
Rich Bettelli & Fran Patten
Ludy Biddle
Sheree Bloch
Marc & Peggy Blumenthal
Sarah Bolster & Steve Spatz
Sandy & Kristi Bragg
Grace Brigham
Dan & Ginny Buckley
Herb & Karen Carrara
Jamie & Catherine Carrara
Wayne & Charlene Cefaratti
Bud & Edie Clark
Ed & Irene Cook
Orie & Elaine Corino
Scott & Bev Darling
Sally Deinzer
Dennis Devereux
Stan & Louise Duda
Lee & Jane Emerson
Wayne & Lizzie Emmons
Liz Flint
Eldred & Lily French
David & Jo Fretz
Scott Garren & Heather Shay
Jonathan Gibson & Eliza Mabry
The Gile Family
Mark and Carol Goodwin
Bob & Irene Gordon
Peter & Pam Grace

Tracy & Nancy Grieder
Barry & Barb Griffith
George & Bobbie Gulick
David & Linda Hans
John & Betty Heitzke
Ed & Daphne Hemmer
George & Betsy Hinckley
Barbara Hoffman
Carmine Iannace & Rita Gylys
Jason & Sarah Ingle
Ted & Martha Izzie
Dick & Holly Keane
David & Ellen Kennedy
Sandy & Al King
Stirling & Edna Klein
Sandra Korinchak
Judith & Robert Landon
Rita Lane
Charlene & Lars Lundeen
Gerry & Chryl Martin
Hull & Taffy Maynard
The Monder Family
Walter & Mary Nelson
Connie & Jeff Noiva
Trish Norton & Art Krueger
Kerry & Jan O'Hara
Donald & Patricia Oresman
Peter Osterhoudt
Rene Pollock
Maurice & Marguerite Ponton
Roxanne Ramah
Edward & Adrienne Raymond
Rainbow Riding Center
David & Dino Rice
The Ridlon Family
Dick & Lillian Rohe

Tom & Donna Ryan
Brian & Patricia Sedaille
Shrewsbury:
Conservation Commission
Cooperative at Pierce's Store
Historical Society
Library
Outing Club
Sno-Birds
Volunteer Fire Department
Podge & Martha Sirjane
Bill & Donna Smith
Spring Lake Ranch, Inc.
B. J. & Joan Stewart
Paul & Karen Stewart
Wendy Stewart
Morris & Martha Tucker
Al & Elie Tufano
Liesbeth van der Heijden
Ann Vanneman
Judy Webster
Geoff Wells
Michael & Phyllis Wells
Jim & Nancy West
Louis & Theresa Williams
Lee & Joyce Wilson
Con & Ruth Winkler
Mark & Connie Youngstrom

