

INSIDE THE KINGDOM

June 8, 2016

the Chronicle

Section B – 20 Pages

At the Newport Town School Sixth-graders gone to the dogs (and cats)

by Elizabeth Trail

NEWPORT CENTER — The sixth-grade class at Newport Town School won't have much time to use the iPads their class project earned for the school before they move on to junior high. But they can be proud that they have left a legacy to next year's students, and to the ones who come after them.

The school won a grant for 20 iPads and a charging cart from the Vermont State Lottery for a project designed to help the animals at the Pope Memorial Frontier Animal Shelter in Orleans. The iPads were presented to the school at a ceremony on June 1.

The application for the Educate/Innovate Grant from the state lottery called for either a service project, or a demonstration of how to use technology to solve a real world problem.

The youngsters in Newport Center did both. They cleaned the animal shelter. They did a drive to collect food, toys, and other things that shelter animals need, like shampoo, toys, and kitty litter.

And they took photos of the cats and dogs with an iPad, made posters, and hung them up around town in hopes of finding more homes for pets.

In fact, as a display in the hallway outside their classroom says, the sixth-grade class has gone to cats (and dogs.)

It's a passion the whole school seems to share. In fact, the first-grade class topped the school in collecting food for shelter pets.

"Raise your hand if you love animals," school guidance counselor Sarah Feldman said at the morning assembly at the school last week where Greg Smith, director of the Vermont State Lottery, and Peter Drescher from the state Agency of Education came to present the iPads to the school.

Every child in the room waved a hand enthusiastically.

"Through our project," Ms. Feldman said, "we found out that our school really cares about animals."

The sixth-graders at Newport Town School donned cat ears to have their pictures taken for the inside of their thank-you note to the Vermont State Lottery. A poster outside their classroom announced that the sixth grade had gone to the cats and dogs. Their project this year was to take photos of the shelter pets and make posters to help them get adopted. Next year, with the new iPads, the sixth-grade class will be able to make and edit videos, write descriptions of the pets for a website, learn to use marketing software, and compare data to see if their work is helping pets find homes.

Photos by Elizabeth Trail

Inside the handmade thank-you card the sixth-graders gave to Mr. Smith on behalf of the school are photos of themselves wearing cat ears, just like the photos on the display outside their classroom.

"Thank you for the iPads you have donated," the card says. "This school can learn easier now thanks to the iPads. Also you let the sixth grade leave a legacy."

"Raise your hand if you like computers," Ms. Feldman said.

Every child raised a hand to that one, too.

Newport Town School's grant proposal was one of 50 submitted to the Vermont State Lottery for consideration. It's the third school to be awarded a cart of iPads through the

Educate/Innovate program.

"You put forth an excellent proposal," Mr. Smith said.

One of the things that made Newport Town School's proposal stand out was that the students themselves had identified a problem in the community and decided on a plan to solve it, he said.

Next year's sixth-graders will use the new iPads to help the animal shelter streamline and promote pet adoptions, said Mr. Drescher.

The project will involve many areas of study as students produce and edit videos and write descriptions of the pets for the shelter's website.

Later, the students will collect data and compare it to previous shelter adoption statistics to see whether their work has made a difference.

"And even though the sixth-graders earned the iPads, and they'll be using them for this project, every class and grade will get a chance to use them," Mr. Smith said.

Back in their classroom after the ceremony, the students sat in a circle to talk about what it means to leave a legacy.

Newport Town School uses a model called "the responsive classroom" to teach children to be responsible, involved citizens in their school community and beyond. Among many things, that means they meet in a circle in their classrooms every morning to talk.

That day, the sixth-graders were joined by some younger children to help everyone imagine what their gift to the school was going to mean to those who would use the computers in the future.

"You have always been a very special class to me," teacher Jule Meunier said. "I will think of you every time I see students using them in the future. That's your legacy."

Although iPads in the classroom have a lot of educational benefits, there is the potential for problems, too. Computers can be distracting if

(Continued on page 10B.)

The sixth-grade class at Newport Town School lines up to receive the iPads and charging cart that will be their legacy to the school. At the podium is Greg Smith, director of the Vermont State Lottery. From left to right, the students are Dakota Barrup, Hailey Lawrence, Kiarah Deslandes, Abby Percy, Mercedes Labbee, Brandon Grenier, Mason Marquis, Ryan Collins, Cody Lamb, Kyah Bean, and Adison Kipp. Jaylin Alderman was also present but is not in the photo.

Ruminations

How to drag yourself out of the kitchen rut

by Joseph Gresser

Last week I talked about finding recipes that match the contents of my larder and also the cookbooks I turn to first when I want to try something I've tasted but never made.

I probably should have mentioned another book that I don't use, but which I have given as a gift to young friends who are starting out on their own. That's Mark Bittman's *How To Cook Everything*.

The idea of this cookbook goes beyond providing recipes to discuss techniques and substitutions. It offers the kind of information that anyone who has knocked around in a kitchen for a few decades has gained.

What's nice about Mr. Bittman's book is that it eliminates the miserable culinary failures that pave the self-taught path.

The success of his first volume has encouraged Mr. Bittman to churn out a number of sequels, including one focused on vegetarian cuisine. I'm sure they're all fine, but I think the first book should be plenty for most kitchen bookshelves.

Cookbooks are great helps when you know what you want to cook, but few drag you out of your kitchen rut and point you into completely unfamiliar territory.

For that I look elsewhere. *The New York Times* has had a remarkable staff of food writers for the past 50 years, at least. While the earlier portion of that time focused on classic cuisines, particularly French and Italian, the past 25 years or so have seen a marked broadening of the horizons covered in the paper's food columns.

Mr. Bittman wrote for the *Times*, as did Molly O'Neil whose books I discussed in the last issue of *the Chronicle*. It would be a major injustice to overlook another alumna of the paper who now spends the warmer part of the year in Orleans County, Marion Burros.

In addition to clipping recipes from the *Times*, (actually I just save them on my computer nowadays, but I do have some files of old clippings kicking around) I subscribe to a pair of food magazines.

One, *Cook's Illustrated*, is very well known. The other, *Lucky Peach*, is less so, but worthy of the attention of anyone who likes cooking and has a sense of adventure.

Cook's Illustrated was the brainchild of Christopher Kimball, who appears not to be an advocate of off-trail cooking. He set up an operation in Boston that he called America's Test Kitchen. That name has been used in television and radio shows that sprang from the magazine.

The idea of the test kitchen is to come up with the correct way to make any dish.

In general, *Cook's Illustrated* has a fairly conservative range. The most recent issue includes recipes for chicken tacos, grilled paella, vegetable slaws, and ratatouille. It also provides hints on grilling onions, judging when various foods are done, and grilling a juicy steak.

A half year's accumulation of cooking magazines.

Photo by Joseph Gresser

Just in case the last item has created unbearable suspense, the trick is to take a thick-cut steak out of the freezer and throw it onto the grill.

Cook's Illustrated also rates kitchen equipment such as knives and food processors. Like *Consumer Reports*, on which it seems to be modeled, *Cook's Illustrated* doesn't accept advertising and, in my experience its reviews tend to be quite good.

On the other hand, I do find the magazine's quest for perfection to be a bit wearing sometimes. Its process includes having panels of trained tasters on hand to sample and rate every dish, and the text that accompanies each recipe has a "Perils of Pauline" feel to it.

A writer will retell the struggle to create a simplified version of a complicated dish. At every turn the tasters will find flaws in the approach until, at last, the cook has an inspiration and comes up with a recipe that fully satisfies the panel.

I've pretty much given up reading the articles, but not the sidebars that discuss the science of food preparation. Those short articles can be both fascinating and useful.

Cook's Illustrated recipes can be a bit fussy, but when they're on their game, the authors' work can't be beat. I swear by the magazine's yeasted waffles, and its pie crust recipe — which substitutes cold vodka for half the water — is perfect.

Lucky Peach is exactly the opposite, a goofy collection curated by David Chang of the New York City restaurant Momofuku Noodle Bar and a host of others in New York and other cities. (He says the name Momofuku means lucky peach in Japanese.)

Mr. Chang started out by creating his own ramen style noodles. It's not surprising, then, that his sense of food is quite informal. Each of *Lucky Peach's* quarterly issues focusses on a different theme and includes memories, interviews, and fiction around the theme.

Street food obviously fascinates the staff. The last issue showed an anthropomorphic taco squaring off against a semi-human slice of pizza. The current issue is devoted to pho, a Vietnamese specialty combining noodles, meat, and vegetables in a bowl of broth.

At some point this summer I plan to devote myself to a pho feast, but my garden will have to be in full flourish before I have everything I need to do it justice.

Every issue of *Lucky Peach* has a kind of showdown between chefs, as three cooks present their take on a dish related to the issue's theme.

For instance, the winter 2015 issue was

devoted to breakfast foods, and the showdown was between chefs, each of whom had his or her own take on a morning dish of corn.

Paul Carmichael, a chef who hails from Barbados, offered his version of an African breakfast dish. It's both easy to make and far more adventurous than anything one would be likely to find in another cooking magazine.

Cornmeal pap

- 1 vanilla bean
- 2 1/2 cups water
- 1/2 cup finely ground cornmeal
- 3-inch stick of cinnamon
- 1/4 teaspoon kosher salt
- 1 bay leaf
- 1/2 cup coconut milk
- 1/2 cup evaporated milk
- 1/2 cup condensed milk
- 1/4 teaspoon ground nutmeg
- 1 tablespoon butter (optional)

Split the vanilla bean and scrape out all the seeds. In a medium bowl, combine the vanilla innards with 2 cups of water. Set aside.

In a separate bowl, mix the remaining 1/2 cup of water with the cornmeal to make a thick slurry.

Pour the vanilla water into a medium pot. Add the cinnamon, salt, and bay leaf, and bring to a boil. Slowly pour in the cornmeal slurry, whisking vigorously until the mixture is smooth. Lower the heat and simmer, uncovered, for 25 minutes, whisking every 5 minutes. Be careful not to let the bottom scorch. Add a bit of water, if needed, to loosen up the mixture.

Stir in the coconut milk, evaporated milk, condensed milk, and nutmeg. If you prefer the pap to be sweeter, you can add more condensed milk to the mixture. Bring back up to a simmer, then remove from heat. Whisk in the butter, if using, and serve.

Advertise in the Chronicle

THE WEEKLY JOURNAL OF ORLEANS COUNTY TWO SECTIONS, 52 PAGES

VOLUME 42, NUMBER 14 APRIL 8, 2015 ONE DOLLAR

Advertising works. Let us help!

If you'd like to advertise in **the Chronicle** but you're unsure how to go about it, please contact a sales rep today! They will come to YOU and help you create an effective ad.

Kjya, 802-673-4331,
kdetoma@hotmail.com

Canada, Charleston, Derby,
Derby Line, Island Pond,
Morgan, Newport, Westmore,
and Northeast Orleans
County.

Main Office

133 Water St., Barton, VT
05822. 802-525-3531.
ads@bartonchronicle.com

Zack, 802-673-8947,
zack_lafont88@hotmail.com

Albany, Barre, Barton,
Brownington, Coventry,
Craftsbury, Evansville, Glover,
Greensboro, Hardwick, Irasburg,
Jay, Johnson, Littleton, NH,
Lyndonville, Morrisville, Newport
Center, North Troy, Orleans, St.
Johnsbury, Troy, Westfield,
Caledonia County and
Northwest Orleans County.

sudoku solution

1	4	2	5	8	3	9	7	6
6	5	9	7	1	4	2	8	3
8	7	3	6	9	2	5	1	4
3	1	8	9	4	6	7	2	5
9	2	7	1	3	5	4	6	8
4	6	5	2	7	8	1	3	9
7	9	6	3	5	1	8	4	2
2	8	1	4	6	9	3	5	7
5	3	4	8	2	7	6	9	1

Beware of reverse cabin fever

Yours from the Perimeter

by Paul Lefebvre

I believe I've come down with a case of reverse cabin fever. I don't know what else to call it; I've never had it before.

Throughout most of my 70 years I've acquainted cabin fever with a seasonal type of mental disorder that stems from being cooped up inside a house because it's just too nasty, too cold, too much of everything wet and disagreeable to spend any time outside. In other words, nowhere to go and nothing to do but fend off the feeling the world is closing in around you.

The disorder this time around is just the reverse. Too much to do, too many spots to check, too many lists that go unattended and unfulfilled. Everywhere I turn the world is virtually rushing through my door, and rather than the sweet calls of the song birds, nature has become something akin to that psychotic plant with growing pains that keeps crying: "Feed me. Feed me."

I don't know when it started or where I caught it, if that's the way to describe a disorder that rises like the mist as soon as I get up in the morning. I may have caught it from my colleagues in the Legislature who were in a mad rush to get something done before the adjournment gavel fell and April catapulted into May. Little did I realize the immediate, attending risk: that the rush would follow me home.

Still, like most fevers, its arrival came unannounced — a surprise cloaked in the greening of the grass or the budding of the trees. One moment the air was fresh, the sky was blue and then, just like that, one list after another started appearing on the kitchen table. Like an onrushing cloud of black flies, things to do were multiplying by the hour. Outside or in, it didn't make any difference. There was no escape and

before I knew it, a virulent strain of reverse cabin fever was causing my world to spin at warp speed and threatening to spill out of control.

There are some who believe my disorder is neither unusual nor unique for this time of year. Rather they choose to believe it is something caused by a common insect bite. "You know what's wrong with you? You've been bitten by the homeowner's bug," they'll say with the smugness of a know-it-all who spends nearly all his summer waking hours on a riding lawn mower.

I'm not convinced. I never had or drove a riding mower, but I've owned a house since the early seventies. And while it's true I've wandered a bit during the years, I've never been seized by an impatient urge like what I'm feeling now: To do something, anything as long as it's in the here and now. No fair daydreaming or procrastinating. Get immediately busy and right away, while it's still daylight.

Frankly, whatever I have may have reached full-blown proportions even as I write. I offer this observation cautiously, knowing I've already cleaned out the shed, stacked two loads of firewood, cleaned the chimney, made repeated trips to the recycling center, mowed the lawn twice, put the screened-in porch back in working order, washed the windows inside and out, and swept, vacuumed, and scrubbed various spots on the kitchen floor.

"Time for a union break," I can hear Rocky saying.

Even Rose, who has known me for a much shorter time than Rocky, realized that my clock might be wound too tight. "Now I know why your friends call you Fever," she said, after hearing me reel off a day's accomplishments.

But I knew that reverse or post cabin fever was still coursing through my body when I dove headlong into two projects that really didn't require my attention. The first one entailed cutting down a bull size spruce tree on the corner of my lawn, whose needles have been dropping like fleas. For years I deferred dealing with it, suspecting it was too much tree for a fellow with my deranged sensibilities with a chainsaw.

When it comes to lumberjacking, I'm a bear at limbing or bucking up firewood. Not so good, though, at bringing a tree down where I want it to land. In fact, during the one year I spent working in the woods, I hung so many trees up that no one would venture onto my lot out of fear a stiff wind might topple a leaner and bring the full brunt of a tree still hanging down on his or her head.

Such a shortcoming was very much in mind when I ran into Fast Eddy in town a few days before the Memorial Day Parade.

"When are we going to try out that new crossbow?" he said, talking to me out the window of his truck.

"Well first I need to pick up some arrows. Or, what do you call them, bolts?" I said.

"Not a problem, I got some," he said. "What are you doing later this week?"

"Not much, but first I need a hand taking down that dead spruce tree next to my house."

"When do you want to do it?" he said. "I've got a sharp chain saw."

The tree measured 28 inches on the stump and ran about 50-55 feet in height. With help from a young fellow that Eddy brought along, it took nearly half a day to limb and block the tree into manageable, moveable lengths.

"It's a good thing you brought that young guy on board, or we would still be at it," I told him. "You see him carrying those big blocks on his shoulder? What do I owe you?"

"Oh just give me some gas money,"

I gave him a 50-dollar bill I had tucked away in a book. "That's more than enough," he said. "I'll be back next week with my target."

Eddy's target resembles a tightly overstuffed beanbag that has bull's-eyes on one side and the outline of a big game animal on the other, which shows the location of all the vital organs. We never got to shoot at it, as the day he returned I had my hands full with a newly acquired seven-week-old puppy.

"You certainly know how to complicate your life," wrote Calamity in an e-mail inquiring if I was still coming to Burlington for the jazz festival.

I named the puppy Stringer, and he trails behind me as I go from one chore to another. There are still some small cedar trees in the backyard I need to thin, and the brush pile from the big spruce needs to be burned before I can get the ground ready to plant a few apple trees. The spring box up the hill still needs to be checked, and if I don't add some gravel to the driveway pretty soon, I'm going to be in trouble.

Eddy, bless his heart, left his target along with a few bolts, which I plan to try out one of these days — once, that is, my reverse cabin fever starts to subside. But first I've got to get a better handle on how to house break a puppy.

NOTICE TO TAXPAYERS

Agreeably to the provisions of Title 32, Vermont Statutes Annotated, Section 4111, notice is hereby given that the undersigned listers within and for the Town/City of Albany, have this day completed the abstract of individual lists of persons, co-partnerships, associations, and corporations owning taxable property in said Town/City on the first day of April, 2016; that they have this day lodged the same in the office of the Clerk of said Town/City for the inspection of taxpayers; that on the 15th day of June, 2016, at 2 o'clock in the afternoon, the undersigned listers will meet at the town clerk's office in Albany, said Town/City, to hear grievances of persons, co-partnerships, associations, and corporations aggrieved by any of their appraisals or by the acts of such listers, whose objections thereto in writing shall have been filed with them as prescribed by statute, and to make such corrections in said abstract as shall upon hearing or otherwise be determined by them; and that unless cause to the contrary be shown, the contents of said abstract will, for the year 2016, become the grand list of said Town/City and of each person, co-partnership, association, or corporation therein named.

Given under our hands at Albany, in the County of Orleans, this 25th day of May, 2016.

Town Clerk's Office

Post Office

Ray's Market

Bob's Quick Stop

Craftsbury General Store

Listers of the Town/City of Albany

TOWN OF WESTMORE NOTICE TO TAXPAYERS

Agreeably to the provision of Title 32 Vermont Statutes Annotated, Section 4111, notice is hereby given that the undersigned Listers within and for the Town of Westmore, Vermont, have this day completed the abstract of individual lists of persons, co-partnerships, associations, and corporations owning taxable property in said town on the first day of April 2016 that they have this day lodged the same in the office of the clerk of said town for the inspection of taxpayers, that on the 15th day of June, 2016, at 9 a.m. the undersigned Listers will meet at the Municipal office in said town by appointment to hear grievances of persons, co-partnerships, associations, or corporations aggrieved by any of their appraisals or by the acts of such Listers, whose objections thereto in writing shall have been filed by them as prescribed by statute and to make such corrections in said abstracts as shall upon hearing or otherwise be determined by them; and that unless cause to the contrary be shown, the contents of said abstract will, for the year 2016, become the grand list of said town and of each person, co-partnership, association or corporation therein named.

Given under our hands at Westmore, in the County of Orleans, this 1st day of June 2016.

Chris Evans

Maree Bushey

Kristen Olbrys

Westmore Board of Listers

Town of Irasburg

NOTICE OF PUBLIC HEARING

The Irasburg Select Board will hold a public hearing on Tuesday, June 14, 2016, at the Irasburg Town Hall immediately following the Special Town Meeting. Regarding the proposed adoption of the Irasburg Town Plan, consisting of an **Introduction**; plus the following chapters of the **Regional Plan for the Northeast Kingdom: Volume I; Chapter One: Land Use; Chapter Two: Energy; and Chapter Seven: Natural Resources**, in accordance with 24 V.S.A. Section 4349, "Regional plan: adoption by municipality."

Volume I contains the Regional Goals and Strategies

Chapter One: Land Use contains the following subsections:

- I. Land Resources
 - II. Existing Land Use and Development Trends
 - III. Future Land Use and Development
 - IV. Developments of Substantial Regional Impact Adjacent Regions
- Goals and Strategies for the Protection of Land Use Resources
Goals and Strategies for Future Land Use and Development

Chapter Two: Energy contains the following subsections:

- I. Introduction
 - II. Regional Overview
 - III. Resource Analysis
 - IV. NEK Portfolio
- Regional Goals and Strategies

Chapter Seven: Natural Resources contains the following subsections:

- I. Overview
 - II. Water Resources
 - III. Mineral Resources
 - IV. Air Quality
 - V. Wildlife Habitats
- Goals and Strategies for Natural Resources

The full text of the chapters proposed for adoption can be reviewed at the Irasburg Town Clerk's Office, or can be viewed online on the NVDA website at: <http://www.nvda.net/regional-plan.php>.

Obituaries

Shane David Green

Shane David Green, 49, of Derby, died at his home on May 27, 2016.

He was born on New Years day in 1967, attended Derby Elementary School, and graduated from North Country Union High School in 1985.

Mr. Green enjoyed moto-cross racing and was a former two-time state champion at the Rider Hill race track. He loved hunting from an early age out of the family camp, snowmobiling, horseshoes, barbecues, and the annual Connecticut River canoe trips. He was an excellent carpenter and built several homes in the Northeast Kingdom. Above all, he was an unbelievably wonderful and dedicated father to all of his children. His quick wit, big smile, great sense of humor, and compassion will be missed by all whose lives he touched.

He is survived by his three sons: Matthew, Nathan, and Jesse, whom he loved very much; his special daughter Kya Paige, who held his heart in her hands from the moment she was born; his granddaughter Kiersten; his father Del Green, and his wife Nancy; his mother, Paula

Thibodeau, and her husband, Barry; his brother Shawn Green and his children: Selena, Christopher and Kaitlyn; his step-siblings Sandy and Tom Emery, Barry junior, Scott and Debby Thibodeau, Susan and Allen Myers, and Eric Thibodeau. He is also survived by the following aunts and uncles: Bob and Joan Green, Todd and Julie Bedard, Craig and Marcia Bedard, Pamela Bothwell, Harry and Sondra Baker, Susan Green, Cam Green, Sandra Fowler, and David Young; by his extended Curtis family of uncles and aunts: Dave and Kristi Curtis, Craig and Laura Curtis, Joan Curtis, and Francine Curtis; by his special friends Jessica Brown; Paul Patenaude; Tim Patenaude and Brian Judd; by his cousin Travis Green and his wife Heather; the Furbush family of Dick, Rick and Pam; Skip and Walter Lamere; and many more wonderful friends, too numerous to mention.

He was predeceased by his paternal grandparents Bill and Shirley Green and grandmother Ruth Green; maternal grandparents Paul and Frances Bedard; uncles Bill Green Jr. and Richard Green; cousin Tyler Green; and aunt

Donna Fowler. He was also predeceased by his uncle and special friend Jim Bothwell.

There will be a celebration of life from 11 a.m. to 4 p.m., on Saturday, June 18, at the Guillette Pavilion at 884 Salem-Derby Road, in Derby.

Ryan T. Coulter

Ryan T. Coulter, 26, beloved son of Tom Coulter and Marcy Paul, died suddenly on May 29, 2016, as the result of motor vehicle accident in West Charleston

He was born in Newport on April 12, 1990.

Mr. Coulter went to school at North Country Union High School and was working at Tivoly in Derby Line as a machinist. He loved playing hockey, fishing, kayaking, drawing and sketching, hanging out with his friends, and playing golf with his brother Tyler. He also enjoyed spending time with partner, Charlene, and her children, as well as Tim Hunt's children.

He is survived by his mother, Marcy Paul, and her companion, Tim Hunt; his father Tom Coulter and his wife, Robin; his brother Tyler; his grandparents George and Margaret Coulter and John Rock Degre; and Robin's children, Ryan and Ashlee Daigle; by his aunts and uncles: Steve and Rachel Coulter, Michael Coulter, and Tracy and Michelle Degre; his cousins: Christopher, Jonathan and Myra Degre, Molly Coulter and Melissa Zebrowski and the Starr family; and

by his best friend Tyler Perkins; as well as many others.

Mr. Coulter was predeceased by his grandmother Gene Ann Degre; his aunt Sherry Coulter and Mario Paul.

Funeral services were held on June 7 in Derby.

Should friends desire, contributions in his memory may be made to Border Minor Hockey, in care of Community National Bank, 4811 U.S. Route 5, Newport, Vermont, 05855.

Online condolences at curtis-britch.com.

Esperanza Charlene Robles

Esperanza Charlene Robles, 28, of Derby Line, died suddenly on May 29, 2016, along with her partner in life, Ryan Coulter, in West Charleston.

She was born on August 17, 1987, in Deland, Florida, beloved daughter of Benjamin and Deborah (Emerson) Robles.

She graduated from North Country Union High School in 2005 and graduated from Community College of Vermont, in Newport, with a liberal arts degree. She was an administrative assistant for Land Vest.

Her hobbies included kayaking, being in the outdoors, spending time with friends, listening to music, watching the Boston Bruins, and spending time outside with her children.

She is survived by her parents, Benjamin and Deborah Robles of Newport; by her children: Naturelle Wells, and Brody and Myles Wright, all of Derby Line; by her siblings: Vicky Froelich of Deland, Florida, Lisa Galloway of Deland, Florida, Valentina Velasquez of Brattleboro, Christina Vasquez of Johnson, and

Anna Chaffee; by her husband Paul of Derby; by her sons' father Damen Wright; and by several nieces and nephews.

Funeral services were held on June 6 in Newport, with interment in St. Mary's Cemetery.

Should friends desire, contributions in her memory may be made to Go Fund Me Account — Esperanza Charlene Robles.

Online condolences at Curtis-Britch.com.

BIANCHI MEMORIALS

*Family Owned & Operated
for Over Four Generations.*

- MONUMENTS • MARKERS • CREMATION MEMORIALS
- GRANITE BENCHES • LETTERING • CLEANING & REPAIR
- GRANITE COUNTERTOPS • CLEANERS FOR COUNTERTOPS

Over 100 Memorials In Stock!

Hours: Mon.-Fri. 9-5; Sat. 9-noon. Other times by appt. • 766-9254
3212 U.S. Rte. 5, Derby, VT • bianchimemorialsvt@gmail.com • www.bianchimemorials.com

Memoriams
& Cards of
Thanks

are \$10.50 per
column inch. (An ad
this size is \$21.)

Birthdays & Card
Showers

are \$13 per column
inch. (An ad this size
is \$26.)

Deadline is
Monday at noon.

the
Chronicle

802-525-3531
[ads@barton
chronicle.com](mailto:ads@bartonchronicle.com)

In Memory of

Jeanne R. Peters

Thinking of you this past Mother's Day,
and also remembering you on your
birthday, 6/5/2016.

You are in our hearts and thoughts.

Donald Sr., Joan, Jeanne,
Elin and family, D.J.,
Jesse and family, and Dominique.

Advanced Hearing Technologies

Prouty Miller Building, 1734 Crawford Rd., Newport, VT • 802-624-0099
22 YEARS HELPING THE VERMONT COMMUNITY HEAR BETTER!

Today's technology now enables us to provide testing/service/repairs
to the homebound and senior centers as well as in the office!

**Try a hearing aid
FREE for 3 weeks!**

Call 802-624-0099 for details.

Come in as a customer, leave as a friend!

Let us help you find a unique, innovative
hearing solution to fit your lifestyle and budget.

Obituaries

Timothy "Tim" Gardner Currier

 Timothy "Tim" Gardner Currier, 64, of Island Pond died suddenly on May 27, 2016, in New Haven, Connecticut.

He was born on November 27, 1951, in Newport to Lance and Marguerite (Ellsworth) Currier. On February 24, 2000, he married Sandie Moss, who survives him.

He graduated from North Country Union High School in 1972 and entered the United States Army.

He was a self-employed fair and carnival concessionaire. He also worked at Ethan Allen Manufacturing, which he retired from.

He enjoyed hunting, fishing, and working at the fairs and carnivals. He was a member of American Legion Post #80 of Island Pond.

He is survived by his wife, Sandie Currier, of Island Pond; by his children: Christopher Currier and his wife, Heather, of Houma, Louisiana, Jeremy Currier and his wife, Brandy, of Wheelock; by his stepchildren: Shianna Jones of North Troy, Antonin Hebert of Derby, and Joseph Hebert and his wife, Danni, of Newport; by 22 grandchildren and three great-grandchildren; by his siblings: Janice Currier Blais of Newport, Gerald Currier of Newport, Allen Currier and his wife, Lynn, of

LaCosta, Florida, Robert Currier and his wife, Denise, of Newport, Brian Currier and his wife, Claudine, of Holland, Michael Currier and his wife, Lisa, of Windsor, and Loren Currier of Oklahoma City, Oklahoma; and by numerous nieces and nephews.

He was predeceased by his siblings: Nancy Percy, Donald, Bruce, Thomas, and infants Paul and Paula and Pamela Currier.

Services were held on June 6 in Newport. Military honors were held at the funeral home following the service.

Online condolences at curtis-britch.com.

Richard D. "Squeak" McAdam

Richard Dean "Squeak" McAdam, 75, of Maple Lane Nursing Home in Barton, formerly of Hardwick, died on June 4, 2016.

He was born on May 2, 1941, in Hardwick, the son of the late Frederick and Jesslyn (Davis) McAdam. He attended Hardwick Academy.

In his earlier years, Mr. McAdam worked as a farmhand for Noel Lussier and with the St. Johnsbury and Lamoille County Railroad in the Hardwick area. Later, he was employed, for more than ten years, by the Wells-Lamson Quarry in Graniteville and, until he retired due to failing

health in 1995, he was employed by Ron LeClair in Hardwick.

Mr. McAdam was a member of the United Church of Hardwick. He was an avid Boston Red Sox, Boston Celtics, and New England Patriots fan. He enjoyed fishing, crossword puzzles, playing pool, and pitching horseshoes.

He is survived by his brother Kenneth McAdam and his wife, Elaine, of Brownington; a niece; a nephew; three great-nieces; one great-nephew; two great-great-nephews; and many cousins.

Memorial services will be held at 11 a.m. on

Friday, June 10, at the Northern Vermont Funeral Home at 60 Elm Street in Hardwick, with the Reverend Dr. Evelyn Lavelli officiating.

Visiting hours will be held on Friday from 10 a.m. until the hour of the service. Interment will follow in the family lot in the Main Street Cemetery in Hardwick.

In lieu of flowers, contributions in his memory may be made to: Silver Towers Camp, 56 Silver Towers Road, Ripton, Vermont, 05766-0166.

Arrangements are in the care of Northern Vermont Funeral Service in Hardwick.

Services

Robert L. Hall

Robert L. Hall of Derby, died on December 14, 2015.

No memorial service was held at that time. His family and friends have scheduled a memorial service for Mr. Hall from 12 to 4 p.m. on Saturday, June 11, at the greenhouse on his farm in Derby on Route 105. His family will provide food and asks that guests bring stories to partake in good conversation and their beverage of choice.

Jacqueline Powers

A graveside service for Jacqueline Powers will be held at 11 a.m. on Saturday, June 11, at St. Mary's Cemetery in Newport.

Juliette Boisvert

Committal services for Juliette Boisvert will be held at 10 a.m. on Friday, June 10, at St. Mary's Cemetery in Newport.

Willie Lockwood

Funeral services for Willie Lockwood will be held at 11 a.m. on Saturday, June 11, at St. Paul's Catholic Church in Barton with the Reverend Timothy Naples celebrating a Mass of Christian burial. Interment will follow at Lakeview Cemetery in Westmore.

In Memoriam

Arlene M. Young

May 17, 1930 ~ June 5, 2008

I'll plant and water, sow and weed
Til not an inch of earth shows brown,
And take a vow of each small seed
To grow to greenness and renown:
And then some day you'll pass my way,
See gold and crimson, bell and star,
And catch my garden's soul, and say:
"How sweet these cottage gardens are."

Edith Nesbit, 1895

Card of Thanks

The family of Roger Pion Sr. would like to offer our thanks to the many people who showed great kindness and support during Roger's illness and in the time since he left us on April 18, 2016.

For the well-organized, yet compassionate medical care of Roger, we are truly indebted to the Hospice team through the VNA and Dr. Chris Terrien.

For their efficient, dignified, and extremely sensitive approach to every request, we are so grateful to all at the Curtis-Britch and Ready Funeral Homes.

We are greatly appreciative of the dedication and professionalism of the staff, organist, and choir of St. Edward's Church for making sure that Roger received the funeral that he wanted.

Sincere thanks to our children, undertaking their roles as pallbearers; readers, Carl & Gerry Ault, Jacques Couture and Annette Baraw; to our grandchildren, for their roles participating in the Mass, and to Father Roger Charbonneau for leading a beautiful service. Sincere thanks to Dena and staff from East Side for the wonderful meal following the burial.

Finally, thank you to all Roger's family, friends, and members of the public, who visited, called, sent cards, or sent food in his last days and following his passing. We appreciated all who offered assistance and words of empathy to us, or tributes to Roger. Thank you to all who made donations in Roger's name to St. Paul's School or the VNA.

We are sorry that we did not get the chance to speak with everyone at Roger's funeral, but are so pleased and proud that you were part of such a special day.

Annette Pion, Lucy Neel, Claire & Larry Paradis, Michael & Dolores Pion, Jim & Carolyn Riley, Roger & Donna Pion, and Sally & David Carruthers

SAVE THE DATE

for **John W. Stevens** memorial party, Saturday, June 25, at 1 p.m. at Holbrook Bay Condominiums in Newport.

In Memoriam FRED H. GOODWIN

May 20, 1900 ~
June 12, 1975

Sadly missed and
remembered by
all the family.

802-334-2314

- Monuments
- Lettering
- Cleaning
- Restoration
- Granite Benches
- Cremation Memorials
- Granite & Silestone Countertops

Scott & Lori Bianchi, Owners
515 Union St., Newport, VT
Hours: Monday-Friday 9 a.m.-5 p.m., Saturday 9 a.m.-12 p.m.
Any time by appointment.
www.heritagememorialsvt.com

Obituaries

Douglas Anderson

 Douglas Anderson, 58, of Barton, formerly of Island Pond, died at the Maple Lane Nursing Home in Barton on June 1, 2016, after a long illness.

He was born on March 26, 1958, in Newport to Vanessa McKenny and the late George Anderson.

He graduated from North Country Union High School in Newport.

Mr. Anderson loved God, his family, and country. He entered the U.S. Army for a brief time. He was sweet, kind and very generous to all he met. He worked at a hardware store and laundromat for a number of years. He enjoyed fishing, rides, county fairs, western movies and country music.

He is survived by his mother, Vanessa McKenny, of Lancaster, New Hampshire; by his sisters Barbara Null and Pearl Lane and her husband. He is also survived by his nieces: Jennifer, Amanda, and Crystal.

He was predeceased by his brother Cecil Anderson.

A graveside service was held on June 7 in Island Pond.

Online condolences at curtis-britch.com.

Bessie R. Brown

Bessie R. Brown, 84, of Derby died peacefully on June 1, 2016, in Newport.

She was born on March 25, 1932, in Westfield, to Glenis and Harriet (Wright) Goulding.

She married Paul Brown on May 21, 1955, who predeceased her on July 15, 2004.

Ms. Brown enjoyed gardening at her home, sewing and craft work.

She is survived by her children: Willie Brown and his wife, Lillian, of Derby, Barbara Waters and her boyfriend, Jessie Swanson, of Eden, Mary Brown of Derby, Candy Brown and her boyfriend, Dee Boehm, of Derby, and James Brown and his wife, Debbie, of Derby; seven grandchildren; eight great-grandchildren; and by several nieces and nephews.

She was predeceased by her grandson Zachariah Brown; her brother John Goulding; and by her sisters: Pauli Gibeault and Gertrude Place.

Funeral services were held on June 6 in Newport. Interment followed in Derby Cemetery.

Should friends desire, contributions in her memory may be made to the Church of God, 295 Crawford Road, Derby, Vermont, 05829.

Online condolences at curtis-britch.com.

Julia Ann Judd Carter

Julia Ann Judd Carter, 90, a longtime resident of Holland, died on May 30, 2016, in Newport.

She was born on May 23, 1926, in Derby to Ernest and Lillian (Brown) Judd.

She married Harold Carter, who predeceased her, on January 30, 1943.

Ms. Carter was a member of the Derby Fish and Game Club, the Holland Historical Society, and was a supporter of the American Cancer Society. Ms. Carter enjoyed being a wife and mother to her family, but

she still found time to work for Fred's Plumbing and Heating for a couple of years. She loved to make quilts, made over 40 as gifts, and donated them to the Holland Historical Society. She and Mr. Carter enjoyed camping and traveling to many different areas — they had camps in Lewis and Poultney. She also served as campaign manager when Vince Illuzzi first started in politics. Ms. Carter was a life member of the Veterans of Foreign Wars and the Purple Heart Association.

She is survived by her children: Velma Crowell of Derby Line, Colin Carter of Barton, and Alex Carter of Holland; by her grandchildren: Sandie and Norman Diggs of Connecticut, Shaun and Songhei Sloan of Idaho, Christelle and Anthony Plourde of Texas, Coralee and Namath Boardman of Swanton; nine great-grandchildren; and three great-great-grandchildren. She is also survived by her brother Ernest Judd and his wife, Martha, of Derby, and by several nieces and nephews.

She was predeceased by her daughter Sheila Rae; her brother Harold; and sisters: Ruby, Ella, Beatrice, Eleanor and Patti.

Services will be held at 11 a.m. on Saturday, June 25, at the Derby Cemetery on Nelson Hill Road.

Should friends desire, contributions in her memory may be made to the Holland Historical Society, 120 School Road, Derby Line, Vermont, 05830.

Online condolences at curtis-britch.com.

The Wellness Center
Fun | Health | Fitness | 1734 Crawford Farm Road Newport, VT
802-334-5566

Spring/Summer 2016

Celebrating 34 years of Fun, Health and Fitness!

Find us on Facebook

<p style="text-align: center;">Monday</p> <p>6:00 am Cardio & Core 8:30 am Spin® Step, Strength 9:30 am Break A Sweat Yoga 10:30 am Steppin' It Up <i>(Starts June 6th)</i> 4:15 pm Enduro 5:15 pm Tone-Tastic 6:15 pm All Star Workout <i>Thru</i></p>	<p style="text-align: center;">Tuesday</p> <p>6:00 am Rise and Sweat 9:00 am Yoga 10:30 am Work It Circuit 4:15 pm Yoyalaties 5:15 pm Zumba® w/ Trivia 6:15 pm Power Pilates</p> <p style="text-align: center;">NEWPORT CHURCH OF GOD 4:30 Gentle Yoga <i>Thru 6/30</i></p> <p style="text-align: center;">TROY PARISH HALL 6:30 Yoga with Pat <i>Thru 6/28</i></p>	<p style="text-align: center;">Wednesday</p> <p>6:00 am Cardio & Core 8:30 am Boxing Bootcamp 9:30 am Kripalu Yoga 10:30 am Zumba® & Abs <i>(Starts June 8th)</i> 4:15 pm Body Blast 5:15 pm Cardio and Core</p>	<p style="text-align: center;">Thursday</p> <p>6:00 am Rise and Sweat 9:00 am Yoga 10:30 am Work It Circuit 4:15 pm Piyo® Live 5:15 pm Zumba® w/ Trivia 6:15 pm HIIT Fit</p> <p style="text-align: center;">NEWPORT CHURCH OF GOD 4:30 Gentle Yoga 5:30 Kripalu® Yoga <i>Thru 6/30</i></p> <p style="text-align: center;">TROY PARISH HALL 5:30 Zumba® Gold (Senior) <i>5/5-6/30</i></p>
<p style="text-align: center;">Friday</p> <p>6:00 am Spinning® with Laura 8:30 am Spin® N' Sweat 9:30 am Sleep Yoga <i>5/6-8/29</i> 10:30 am Zumba® Gold (senior) <i>Thru 7/1</i></p> <hr/> <p style="text-align: center;">Saturday</p> <p>7:30 am Cardio/Core/Strrretch 9:15 am Kidz Danze <i>5/7-6/25</i></p> <hr/> <p style="text-align: center;">Sunday</p> <p>7:30 am Break-A-Sweat Yoga <i>Thru 6/26</i></p>	<p style="text-align: center;">WORKSHOPS & Extras</p> <p>6/11 Dance Floor Ready 10:30 am Free Wellness Walking Workshop TBA (CALL WITH INTEREST) 7/9 Free Jazz Zumba @ The Waterfront 9:30 FREE Kids Healthy Story Hour TBA (Book Reading with Physical Activity) (CALL WITH INTERST) 7/9 BLS Healthcare Provider</p> <p style="text-align: center;">All Classes Welcome New Students At Anytime!</p>	<p style="text-align: center;">Welcome!</p> <p>We are so excited to welcome these new certified instructors to our staff: Megan McClure, Nicole Gratton, Heather Bournival, Ricky Vinal, Katheryn Steger and Tara Lewis</p> <p style="text-align: center;">Welcome Back:</p> <p>Laura Dolgin, Lauren Gillespie, Pat Shover, Ali Thurston, Jana Parker, Sally Rivard, Sue Ashworth, Mary Hoadley, Ellen Apple, Katharine Bliss, Mel Hastings, and all our other amazing workshop leaders!</p>	<p style="text-align: center;">Rates:</p> <p>Drop In: \$7.00/class Prepaid: 1x a week \$6.00/class 2x a week \$5.00/class 3x a week \$4.00/class</p> <p style="text-align: center;">****SUMMER SPECIAL****</p> <p style="text-align: center;">June, July & August Unlimited Classes \$150</p> <p style="font-size: small;">All unlimited memberships must be paid in full and are non-refundable, non-transferable and will not exceed the dates of June 1, 2016– August 31, 2016 regardless of any circumstance. No other discounts apply to summer sale including employee discounts.</p>

The Wellness Center also offers Personal Training, Small Group Trainings, Nutrition & Weight Management Consultations

All Classes Require Pre-Registration and Prepayment. For information on pricing please call 334-5566 or email mhoadley@nchsi.org

The Wellness Center is a fully air-conditioned facility

Obituaries

David George Pennington

David George Pennington, 69, of Holland died peacefully on May 31, 2016.

He was born on April 28, 1947, in Hartford, Connecticut, to George and Barbara (Philbrick) Pennington. He graduated from Weaver High School in Hartford, Connecticut.

Mr. Pennington was a self-employed carpenter and more recently was employed by Columbia Forest Products.

His hobbies included cutting wood, his pets, horticulture, and agriculture.

He is survived by his children: David Cory Pennington and his wife, Shari, of Newport, Cable James Pennington and his fiancé, Amy Kelley, of Holland, and Tyler Paxton Fairbanks of New York, New York; by his grandchildren: Jacob, Nicole, Emily and Maxwell; by his sisters: Sue Yeager of Pennsylvania, Debbie Oborski of Marlboro, Connecticut, and Becky West of East Hartford, Connecticut;

and by his brother Jon Pennington of Schuylerville, New York.

Services will be held at the convenience of the family.

Online condolences at curtis-britch.com

Judith A. Raboin

Judith A. Raboin, 70, of Island Pond, died on June 1, 2016, in Newport.

She was born on December 6, 1945, in Lincoln, Maine, to Elwin and Roberta (Gross) Boyington.

In 1976, she married Robert Raboin, who survives her.

Mrs. Raboin operated her own greenhouse. She enjoyed flower gardening, cooking, and watching the birds and wild animals.

She is survived by her husband, Robert Raboin, of Island Pond; by her children: Tina Allen of Milton, Angela Knudson and her husband, Peter, of Randolph, Donna Harwid of Bradford, Roberta Royer and her

husband, Jacques, of North Troy, and Jeremy Raboin of Island Pond; by nine grandchildren; and several great-grandchildren. She is also survived by her siblings: Vynal Boyington of Fort Kent, Maine, Virginia Dudley of Washington, Sylvania Marcum of Florida, and Beverly Boyington of Tennessee.

Private services will be held at the convenience of the family.

Should friends desire, contributions in her memory may be made to the Mary Wright Halo Foundation, 1073 Upper Quarry Road, Newport, Vermont, 05855.

Online condolences at curtis-britch.com.

Minimize fire and carbon monoxide risks with working alarms

Vermont Division of Fire Safety Director Michael Desrochers kindly reminds Vermonters to have properly installed and maintained smoke and carbon monoxide alarms in their homes. So far in 2016, five Vermonters have been killed in fires and two more have died as a result of accidental carbon monoxide poisoning.

“Smoke alarms, when properly installed and maintained, can provide you the necessary early warning needed to escape a life threatening situation,” Mr. Desrochers said. Smoke alarms

should be installed outside the immediate vicinity of sleeping rooms, in each sleeping room, and on each floor of the home — including the basement. Never re-enter a burning home — get out, stay out, and call 911.

Carbon monoxide is a colorless, odorless, tasteless, poisonous gas that is not detectable without carbon monoxide alarms. There are many potential sources of carbon monoxide. The most common sources are heating appliances, wood burning stoves, generators, automobiles, gas

cooking appliances, barbecue grills (charcoal and propane), gas ranges, and gas refrigerators. Carbon monoxide alarms can be installed in the same location as smoke alarms. If a carbon monoxide alarm activates, immediately leave the house, call 911, and let the fire department mitigate the hazard.

For more safety information, please visit firesafety.vermont.gov. — from the Vermont Division of Fire Safety.

Auction

We have been commissioned by Bill & Sally Hill to sell beef cattle and equipment plus horse drawn equipment. The Auction will be held at 300 Hill Farm Rd. in Hardwick.
Directions: From Rt16 take Pumpkin Rd approx. 1 mile, turn left to farm.

Tuesday June 14, 2016 10:00 AM

Farmall M w/wide front, Farmall H, Farmall C w/wide front mower, Farmall Super C w/wide front & cultivators, Farmall A, Farmall W-4, Farmall F-14, MF 300 backhoe, NH L565 skid steer, 1999 Ford F250 pickup w/Fisher plow, 16' landscape trailer, bumper pull stock trailer, McCormick harrows, 3pth plastic mulch layer, 1 row planter, sprayer, land roller, 3pth MF disc plows, MF 2 bottom plows, 6' 3pth rototiller, 5' bush hog, 12' spring tooth harrows, bog harrows, water wheel planter, NH 328 spreader, round bale grabber, 2 post hole augers, JD flail chopper, Int rake, 3pth scraper blade, 3pth harrows, 3pth finish mower, Farmall implements, lawn tractor & cart, Int 2 row planter, 10 Brillion seeder, lime sower, fast hitch mower, 3pth fert spreader, 2 seat surry, nice covered buggy, jogging cart & horse drawn equipment. Carts, harrows, cultivator, McCormick tedder, harnesses & saddle, shop tools, greenhouse equipment, Sure Weigh livestock scale, Squeeze chute, 5 calf hutches, 40' feed conveyor on wheels, fans, bull bander, tubs, feeder, fencing, refrigerated truck body, canoe, 30x60 tent, plus more items.

Cattle: 12 Jersey & Holstein steers from 500 to 1000 lbs, 2 beef bulls, 4 Hereford brood cows, 4 yearlings, 1 calf. Cattle in great shape ready to turn out or slaughter.

Terms: Cash or good check sale day No Buyer's Premium or Sales tax. To see pictures or get on mailing list go to www.lussierauction.com
This sale offers many interesting items for the collector or user.

Ringman Jon Lussier 802-371-7403

NEK Sales
Jim Young
(802) 525-4774
Cell: 274-0179
FAX: (802) 525-3997
Email: neksales@together.net

Co-managed by

Lussier Auction Service
REG & TOBY LUSSIER
Lydonville, VT
Reg: (802) 626-8892
Cell: (802) 535-6100
reglussier@kingcon.com

Auction

Selling farm and milking equipment with tools and rolling stock of CJM Equipment (owned by Claude J. Morin Estate) of 1564 Valley Rd in Derby Line, VT 05830.
Directions: I91 to Exit 29, turn right on to Holland Rd, approx. 3 miles to site.

Wednesday June 22, 2016 9:00 AM

Int 484 diesel tractor, Int 384 diesel, Hesston DT100-90 4x4 with loader, Ford 4500 forklift, NH 848 round baler, (2) NH 316 balers w/kickers, (2) NH 273 balers w/kickers, NH 270 baler w/kicker, NH Super Liner 69 baler, MF 128 baler w/kicker, MF 12 baler, MF 9 baler, JD 24T baler, NH 1412 discbine, Case IH 3309 discbine, NH 477 haybine, MF 41 3pth sickle bar mower, Kuhn GF5001THA Digi Drive tedder, (2) Kuhn GF440T tedders, Fanex 500 tedder, Kuhn GF452T tedder, NH 256 & 56 rakes, Int 35 rake, Gehl 1000 chopper w/both heads ready to go, JD 3950 chopper (no heads), NH 38 flail chopper, Century 3pth sprayer, Int 5100 grain drill, NH 790 tandem spreader, Int 540 spreader, Cockshutt horse driven spreader (very nice), McCormick ground driven spreader, several other spreaders, White 508 4 bottom reset plows, several 2 and 3 bottom sets of plows, MF 10' harrows, (2) MF 3pth harrows, cultivators, several buckets, Ford F350 w/slide body, many many parts including PTO shafts, cylinders, tires & rims, teeth, etc, shop air compressor, drill press, plus more items.

Bulk tanks: Sunset 1000, Zero 1000, Sunset 850, (3) Meuller 700's, Zero 600, Zero 400, Sunset 200, app 20 bulk tank storage tanks from 200 gal to 1500 gal, a mountain of milking equipment and parts: parlor, pipelines, vacuum pumps, washers, compressors, pails, claws, sinks, weigh jars, etc-many to be sold in lots.

Terms: Cash or good check sale day No Buyer's Premium or Sales tax. To see pictures or get on mailing list go to www.lussierauction.com

For many years Claude was a valued customer at auctions, a respected dealerm and a friend to many in the agriculture community. He will be sorely missed.

Ringman Jon Lussier 802-371-7403

NEK Sales
Jim Young
(802) 525-4774
Cell: 274-0179
FAX: (802) 525-3997
Email: neksales@together.net

Co-managed by

Lussier Auction Service
REG & TOBY LUSSIER
Lydonville, VT
Reg: (802) 626-8892
Cell: (802) 535-6100
reglussier@kingcon.com

ESTATE AUCTION

Saturday, June 11, 2016, 10 a.m.

PREVIEW: MORNING OF SALE

4969 ROUTE 15, JEFFERSONVILLE, VT 05468

WE WILL BE SELLING THE CONTENTS OF THE OLD T.J. MCGOVERN GRAIN MILL IN JEFFERSONVILLE, VT 05468

Mr. McGovern was a well-known dealer of Mueller, Serge, DeLaval dairy equipment, supplies & tools for over 40 years.

The building is full of tools, specialized tools, electrical supplies, plumbing supplies, 16' by 6' welding table, pipe racks w/all kinds of piping including galvanized, stainless steel, large amount of refrigeration grade copper fittings (5/8" to 4"), misc. rolls of soft copper (1/4" to 5/8"), plastic, PVC, along with fittings & hangers. Huge amount of Serge, Mueller, DeLaval parts including mini-cups, claws, pulsators, pulsation controllers, SERGE stall clamps, and all kinds of parts etc. 3 Serge Alamo motors, lg. supply of motors incl. new ones, fan blades, Schluetter receiver pump, control boxes, vacuum pumps, capacitors & relays, dryer expansion valves, dumping station, water meters, water valves & brass fittings, receiving jars, sinks, refrigeration, reclaimed cylinders & refrigeration supplies & tools. Mostly American-made tools including nuts, bolts, threaded rods, etc. Craftsman toolbox w/tools, Snap-On toolbox w/tools, Bonney tools, fuel injector test kit, other toolboxes with tools, huge amount of specialized tools, Milwaukee band saw, Dewalt commercial chop saw, 2 Walker #2 heavy duty ton jacks, air compressor, welder/welding rods & braising rods, torches, floor jacks, grinders, drills, welding cable, hammer drills, grinding wheels, space heater, 4 iron sawhorses, pressure washer, bottle jacks, electrical supplies, including wire, (12-2 10-3) including PVC, conduit, boxes, brakers, fittings, huge amount of wire, many sections of shelving, 2 antique International Harvester milk pumps, cement mixer, 5' Field General Taylor-Way brush hog.

Check out: auctionzip.com, auctioneer #6916

AUCTIONEER: Richard Degre • 802-744-2427 or 802-673-5840
10% BUYERS PREMIUM • TERMS: Cash or check day of sale

CANTEEN BY: The Burger Barn

School news

Husson University honors

The following students have been named to the spring honors list at Husson University in Bangor, Maine.

Mitchel Pion of Barton is a junior who is currently enrolled in Husson's health care studies program.

Josh Puckett of Island Pond is a senior who is currently enrolled in the sports management program.

Travis Tetreault of Morgan is a

freshman enrolled in the health sciences program.

Myra Degre of Newport is a sophomore who is currently enrolled in the kinesiology-human movement science and doctor of physical therapy program.

Students who make the honors list must carry at least 12 graded credit hours during the semester and earn a grade point average of between 3.4 to 3.59 during the period. — from Husson University.

AUCTIONS & REAL ESTATE

\$ WANTED \$

A Fixer-Upper Home, Estate Property, and/or Probate Real Estate
Call now if you have one!

Please leave message:

\$ 334-6665 \$

JIM CAMPBELL REAL ESTATE
601 East Main Street
Newport, VT 05855
Days: 334-3400

Jim Campbell, Principal Broker
Residence: (802) 334-2321 • Cell: (802) 999-7781
Kerry Wevurski, Broker/Realtor
Residence: (802) 334-5491 • Cell: (802) 673-6656
Ryan Pronto, Broker/Realtor & Commercial Rentals
Cell: (802) 274-9149
Craig Crawford, Realtor/Rental Manager
Cell: (802) 249-5200
Jaime Roy, Realtor • Cell: (802) 323-9990
Nicky Patenaude, Realtor • Cell: (802) 274-8198
Mark English, Broker at Jay
Office: (802) 988-4000 • Cell: (802) 323-9908
Paul Barnard, Realtor
Cell: (802) 673-8885

Contact us on the net! Our location is www.jimcampbellrealestate.com

JCR 4995 ~ Newport: Gorgeous spot on Lake Memphremagog. Contemporary-style duplex/condo with over 3,300 sq. ft. of living space. Perfect year-round retreat. Heated garage, large sandy beach, minutes to town, skiing, snowmobiling & more. MLS 4433081. \$379,000.

JCR 5159 ~ Derby: Spacious 3 BR, 2.5 BA cape on 4.6 acres in a private country setting with mountain views. Enclosed sun porch, deck with retractable awning, soapstone wood stove in the living room, attached 2 car garage & detached garage. MLS 4493862. \$310,000.

JCR 5155 ~ Sutton: Outstanding panoramic views in the front of this beautifully renovated 4 BR, 1.5 BA 1800's farmhouse. 2 bay garage & barn, attached greenhouse, deck, enclosed outdoor shower & pond! Come see this one, before it's gone! MLS 4491935. \$174,900.

JCR 4759 ~ Newport: Quiet elegance! Immaculate contemporary with high-end materials & superb craftsmanship. Radiant heat, A/C, heated & insulated garage & landscaping like the professionals. 90 minutes to Montreal & 20 minutes to Jay Peak Resort. MLS 4483728. \$263,900.

JCR 5024 ~ Newport: Walking distance to amenities & Lake Memphremagog. Victorian charm, natural woodwork & hardwood floors. 2 units combined have 6 BR & 2-1/4 baths. It is currently set up as a PROFITABLE shared accommodation. MLS 4445470/4439676. \$119,000.

JCR 5132 ~ Derby Line: Spacious, 4 BR, 3 BA on .5 acre in-town lot. 3 levels of living space, partially finished lower level, laundry room, large deck with attached, above-ground pool & mountain views. Easy access to I-91 & in-town amenities. MLS 4484267. \$189,900.

Remember Us For Commercial, Residential & Vacation Rental Properties.

REAL ESTATE and YOU

by Jim Campbell, Principal Broker

What Is Your Shrubbery Saying About Your Home?

Unkempt shrubbery and greenery can give a potential home buyer the impression that your home has been neglected. Even if they don't outright notice it, there's a good chance it left a negative impression at some level.

To make sure this doesn't happen to you, keep your shrubs and other greenery trimmed and well-shaped so the overall impression you make is that your yard and home have been well maintained. For an eye-pleasing effect, try to groom the shrubbery so it visually lines up with other plants, landscaping, and other yard decorations.

If your shrubbery and greenery becomes so overwhelming that it makes entering the home a challenge, or makes the interior of the home dark, you should consider removing it altogether. Oversized shrubbery and plants can dwarf the home and make it look smaller, and even create safety concerns.

You can probably spruce up your yard's shrubbery and greenery over the course of a single weekend, and you should do this. If you can't do it yourself, hire a professional to do it. They'll probably charge from \$25 to \$50 per hour, but this small investment will help get your home sold.

Just keep in mind an attractive and well-maintained property will get sold faster. And note that many buyers will not even consider a property that has obvious maintenance problems even before they make an offer. A little effort up front can make all the difference.

For some solid advice on buying and selling real estate, consult me at Jim Campbell Real Estate. Please call me at 802-334-3400 or visit my office at 601 East Main St. in Newport, VT. Visit us on line at www.JimCampbellRealEstate.com.

"Real Estate Services with a Personal Touch!"

FUTURE FORESTRY
BARTON, VERMONT
Phone 802-525-6659
Cell 802-673-3451
Selective Cutting
Small or Large Lots
A forestry management plan for every landowner.

BIG BEAR REAL ESTATE

Route 100, Troy, VT 05868 • 744-6844 • Fax: 744-6659 • 1-800-479-6844

- Tina Leblond, Principal Broker, 598-1458 • Sharon Faust, Realtor, 274-2072
- Larry Faust, Realtor, 274-0921 • Joanne Guyette-Worth, Realtor, 673-8676
- Michelle McManus, Realtor, 673-4487

Check us out on the Internet at www.bigbearrevt.com
Put the Power of the Big Bear Team to Work for You!

FOR SALE BY OWNER
50 ACRE RETREAT/VACATION HOME OFF NEWARK ROAD
2 BR, 1 BA, grand room (living room/kitchen), 17.5'x24' with 11' ceilings. 3 Picture windows overlooking mountains facing east. Newer home. 12'x36' deck on front, 8'x16' porch on back. MBR king size 17'x12', 2nd BR 14'x12', 17'x24' loft/storage, granite kitchen, 6 large picture windows, drilled well, 1,000 gal. septic tank. Seasonal/year-round home. Fully insulated.
239-464-3185.

Priced Reduced!
\$169,900 \$135,000!

REAL ESTATE

Cindy S. Sanville
OWNER/BROKER

SANVILLE
REAL ESTATE LLC

RESIDENTIAL • LAND • COMMERCIAL
1792 Route 58W, Irasburg, VT 05845

(802) 754-8457 (home) • (802) 673-8102 (cell) • sanville.cindy@gmail.com

www.SanvilleRealEstate.com

LOWELL – \$49,900.

3 bedrooms, 1 bath, 10.17 acres. MLS 4475338.

ALBANY – \$105,000.

4 bedrooms, 1 bath, 0.50 acre. MLS 4490197.

HARDWICK – \$129,000.

3 bedrooms, 2 baths, 0.18 acre. MLS 4488312.

LYNDON – \$155,000.

2 bedrooms, 1 bath, 53 acres. MLS 4473513.

ALBANY – \$179,000.

3 bedrooms, 1 bath, 12 acres. MLS 4473520.

WEST GLOVER – \$269,000.

4 bedrooms, 2 baths, 18.8 acres. MLS 4473522.

WEST GLOVER – \$548,500.

4 bedrooms, 3 baths, 121.8 acres. MLS 4473526.

CRAFTSBURY – \$695,000.

4 bedrooms, 1 bath, 8.95 acres, water frontage on Great Hosmer. MLS 4493919.

LAND

NEWPORT TOWN – \$29,500.

10.10 acres. Jay Peak views with cutting, wooded lot on class 4 road with good access. VAST trail on property. Great campsite or potential building site. MLS 4487634

NEWPORT TOWN – \$39,500.

12.79 acres close to local ski resort and VAST trail system. Permitted waste water design, lots of apple trees and a beaver pond. On end of class 3 road and beginning of class 4. Power at roadside. MLS 4487625

JAY – \$46,400.

7.99 acres. Own a waterfall just outside Jay Village. Power at roadside. Skiing up the road and VAST trail next door. Fish from your own stream! Nice building lot or just bring your camper. MLS 4480198

ALBANY – \$58,000.

31 acres. All set up with an older Airstream camper to live in while you build or just a simple getaway. Wildlife galore. Power at site, homemade septic. MLS 4473524

DERBY – \$58,000.

10.5 acres ready to build on! Drilled well, permitted septic system and underground power onsite. Small utility shed. Great views. Park your camper or build your home here. Nice woods, open field, gravel driveway. MLS 4474509

BARTON – \$139,900.

40 acres. Power at road, septic design approved for 3 bedroom home. Nice meadow, woods, on town maintained road. Possible owner financing. MLS 4473539

Many more residential homes, commercial properties, and land listings online at www.SanvilleRealEstate.com. Call Cindy today for all your buying and selling needs!

Derby Office
5043 U.S. Rte. 5
Derby Rd.
P.O. Box 331
Derby, VT 05829-0331
800-273-5371/802-334-1200

Burke Office
234 VT Rte. 114
P.O. Box 400
East Burke, VT 05832
802-626-4222
Fax: 802-626-1171

Info@FarmAndForest.com

FARM & FOREST

www.FarmAndForest.com

Your Dreams Are Our Job!

NEWPORT

Located near everything, great neighborhood. 3 BR, mudroom, deck over garage, new AC. **\$149,900.** Bruno. #4493472

NEWPORT TOWN

Rustic 3 BR cottage, 75' Lake Memphremagog. Mostly furnished, great swimming & boating. **\$169,000.** Nick. #4494096

HOLLAND

Camp, 2A, on VAST trail, near Holland Pond. Enjoy hot shower, wood stove, wildlife viewing. **\$80,000.** Dave K. #4494383

ISLAND POND

Year-round lake house, 3 BR, hot tub on deck, patio. Gardens, updated kitchen, 3 car garage, 160' on lake. **NOW \$425,000.** Annette. #4430133

MORGAN

Colonial, 4 BR, exposed beams, lake view, 1.13A. 2 car garage with in-law apt., separate septic. **\$174,500.** Connie. #4494170

LOWELL

Secluded 2 BR getaway, 50A healthy forest, pond, brook, wildlife, mostly maple, VAST trail access. **\$225,000.** Micheline. #4493892

WALDEN

Coles Pond cottage, gorgeous interior, level lot. Deck, fire pit by water's edge, 2 car garage. **NOW \$219,700.** Dave K. #4464192

LUNENBURG

Grand 10 room log home, dream kitchen, loft, fireplace, Jacuzzi, outdoor wood grill, pond, 15.4A. **NOW \$369,000.** Emma. #4469383

TROY

Great floor plan, formal yet comfy, 3 BR, 2.5 BA. Enclosed porch, stunning 55A on Jay Branch. **HUGE REDUCTION! NOW \$484,900.** Lyell. #4449782

ISLAND POND

Nice neighborhood, close to lake, on VAST trail. 3 BR/2 BA ranch, newly updated, full basement. **\$159,000.** Brandy. #4492950

DERBY – 10.1A, western exposure, many building sites, brook, fronts 2 roads. **NOW \$45,000.** Barry. #4464818

EAST BURKE – 7.9A, building site, private, permitted, 2 miles to ski, on bike trails. **\$162,500.** Andrea. #4494499

JAY – 10.2A near Jay Peak, wooded, private, power, trail to brook, soil tests done. **\$45,900.** Brandy. #4491601

ISLAND POND – 4A mature woods, quiet street, near trails, possible view. **NOW \$36,900.** Annette. #4419107

Need more info? Stop by our offices in Derby and East Burke, or visit online at FarmAndForest.com. Not ready to buy? Click on our **Rentals** tab to see what we have available throughout the Northeast Kingdom.

School has plan for preventing potential problems

(Continued from page 1B.)

kids use them for online gaming or social media sites.

The Newport Town School has a detailed plan for preventing potential problems before they can get started, said school technology coordinator Molly Kelly.

"First, we'll be doing a lot of pre-teaching before the iPads even come out," she said.

There will be rules about how the iPads are to be used — and how they are not to be used.

Red, yellow, and green cards — like traffic signals — will be displayed at the front of the classroom to show whether it's appropriate for students to be using the iPads at any given moment, Ms. Kelly said.

Red will mean "laptops off and out of sight." Yellow will mean "laptops turned face down on the desk." And green will mean that students are allowed to use the computers.

And because rules aren't always enough, student access to the Internet will be controlled by the North Country Supervisory Union's firewall. That means no Facebook, no Twitter, no Reddit, or any of dozens of popular Internet sites.

All of the software on the iPads will be installed by the school, Ms. Kelly said. So students can't put a favorite game on an iPad, for example.

"We teach them you only use the apps presented to you," she said.

But even more important, Ms. Kelly said, is

the pre-teaching — and ongoing reminders as necessary — about responsible computer use that she and all of the classroom teachers will be doing.

"Our school has four guiding principles," Ms. Kelly said. "Safety, respect, acceptance, and responsibility.

"All of those principles also apply to computer use," she said. "The kids are really excited, but they know there will be limits."

Expectations are unified across the school, she said.

But perhaps the key thing that Ms. Kelly wants every child in the school to understand is that the iPads belong to the whole school — not just to the students using them at any given moment.

"We've gone over that your personal device is at home," she said. "The iPads here belong to everyone, and you have a chance to use them for a purpose."

As the morning circle time drew to a close, the sixth-graders and their younger classroom guests had a chance to pass one of the iPads around and look at it.

Actually getting a chance to use them is a little ways off, since Ms. Kelly has to install software and get the computers going. And the school year is almost over.

"I'm going to miss you guys so much next year," Ms. Meunier told her students. "But it feels good to me that this class is the one to have left these iPads to the school."

contact Elizabeth Trail at elizabeth@bartonchronicle.com

Kindergarteners learn about healthcare

North Country Hospital hosted its annual "Teddy Bear Clinic" in May.

Kindergarten classes from Orleans, Irasburg, Glover, Newport, Derby, St. Paul's and United Christian Academy brought their favorite stuffed animals in for a routine checkup.

The program, designed to familiarize children with the hospital and staff, is in its twenty-ninth year. The furry patients received a wellness workup including weight and a quick shot.

The children were given tours of the ambulance, met with emergency staff, and received a presentation on summertime safety from the emergency room staff.

"It is our intent that these children get to see that the hospital and the staff are here to help," said Ann Edgerley, RN. "We also want them to become familiar with the ambulances, and hospital surroundings. This way, if they ever have to visit the hospital, it will be a less scary experience for them."

The program is organized by emergency room nurse, Ms. Edgerley, and Director of Volunteers Merrilyn Barry.

"We love interacting with the kids and taking this opportunity to help them become a little less anxious about visiting the doctor," said Ms. Barry. — from North Country Hospital.

Building Trades

LaClair's Excavation LLC
 3rd Generation Family Business!

SPECIALIZING IN:

- Foundations • Water Systems
- Designed Septic Systems
- Roads & Driveways
- Land Clearing & Stumping
- Ponds • Sitework

Richard E. LaClair Jr.
 P.O. Box 1, Barton, VT 05822
 (802) 525-4530 • Cell (802) 673-9221
LaClairsExcavation@gmail.com

PAUL CUTTING CONSTRUCTION

- ROOFING • NEW CONSTRUCTION
- REMODELING • SIDING • MASONRY
- REPLACEMENT DOORS & WINDOWS

802-754-2629

HARVEY INDUSTRIES

ASPHALT PAVING • SEAL COATING • COMMERCIAL SWEEPER • EXCAVATION
 STATE-OF-THE-ART EQUIPMENT • FULLY INSURED • ALL WORK GUARANTEED

Gray's
 Paving & Asphalt Plant, Inc.
 Residential & Commercial

711 Pettit Road ~ Newport, VT 05855
 ARNOLD GRAY • MARK GRAY • HEATHER GRAY
 Owners/Operators Asphalt Plant
 802 334.7260 • 800 464.7260 • Fax: 802 334.8117

Pro North Restoration, LLC

"We'll make your house, your home again"

Restore. Renovate. Rebuild.

Specializing in.....

- Fire & Smoke Damage • Water Damage
- Mold Testing & Removal • Moisture Testing

FULLY INSURED.

Jesse Villeneuve
 O: (802) 873-3901
 C: (802) 673-3566

Jack Degre
 O: (802) 334-5180
 C: (802) 673-9742
 E: pnrestore@yahoo.com

Rusty's Electric

Russell Bowen
 Fully Licensed & Insured

456 Elm Street
 Derby Line, VT
 (802) 873-3285
bowen91north@myfairpoint.net

Professional Electrical Service
 Master Electrician, VT & NH

GENERATORS!

WINGO • SALES • SERVICE • INSTALLATION

Home standby & PTO generator dealer.

EFFICIENCY EXCELLENCE NETWORK
 AUTHORIZED SALES DEALER
 GENERAC

MENARD'S EXCAVATING

& TIMBER HARVESTING

- Municipal & Residential Sewer/Water
- Road Building • Site Work
- Land Clearing • Concrete Slabs

Tony Menard
 Barton, VT
 802-525-3071
 Cell: 673-6120

802-334-2314

HERITAGE MEMORIALS GRANITE & SILESTONE COUNTERTOPS

INCORPORATED

Scott & Lori Bianchi, Owners
 515 Union Street, Newport, VT 05855
 Open Mon.-Fri. 9-5, Sat. 9-12.
 Any time by appointment.
www.heritagememorialsvt.com

• New Dolmar chainsaws.
 • Logging supplies: winch cables, chokers, pulp hooks, etc.
 • Reconditioned used chainsaws.
 • Oregon bars & chains.
 • Tire chains.
 • Logging boots, gloves, chaps & other accessories.

CHAINSAWR
 LARGEST INVENTORY OF USED CHAINSAW PARTS IN THE WORLD

802-533-7133

- Incredible prices on factory parts for Stihl, Jonsered, Husqvarna.
- Over 50,000 parts in stock, new & used.
- We buy, sell or trade chainsaws. Same & next day service often available.

Located on Hall Rd., off Stannard Mtn. Rd., 3 miles from Greensboro Bend, in Stannard, VT USA. Mon.-Fri. 8-5, Sat. 8-12, Eastern. Closed Sunday.

www.chainsawr.com

BERNARD WHITE BUILDERS

We Can Handle All Your Building Needs!

- NEW HOMES
- ROOFING
- CEMENT WORK
- PAINTING
- REMODELING
- VINYL SIDING
- CHIMNEYS
- PORCHES & DECKS

• FREE ESTIMATES •

BERNARD JR. • 525-4022

The Art House wins grant for after school program

The Vermont Women's Fund awarded The Art House in Craftsbury a \$6,000 grant for its after-school guided art program, Studio Night Out.

Studio Night Out provides direct art experiences with teaching artists, community mentors, and peers. Started in 2014 for young women in Craftsbury, the program will open up to young men this fall.

"The best part about our program is that it is completely free," said Lily Dunbar of Craftsbury. "Like Craftsbury Academy and their free and reduced lunch rate, the goal of The Art House is to provide programs for young adults no matter their economic status."

In June, The Art House will display

participants' work in the gallery.

To learn more about the Vermont Women's Fund, visit vermontcf.org/TheVermontWomensFund.

To learn more about programs at The Art House, visit VermontArtHouse.org or call 586-2200. — from The Art House.

Pictured are participants of Studio Night Out at The Art House. From left are Mackenzie Blaney, Sarah Rachel Levy, Seviah Pitt, Emily Morse, Emily Smyth, and Lynn Marie Brown. Photo courtesy of The Art House

Building Trades

RICHARD McALLISTER
CONCRETE *Specializing in Foundations, Barnyards, Bunkers, Slabs*
 1165 VT Rte. 100, Newport
 334-8497 • FREE ESTIMATES.

casella
FREE Estimates On...
 • Clean-up Projects
 • Renovations
 • Construction Jobs
 • Demolitions

Call CASELLA First!
 1-800-639-3083
 802-888-3627

FIRE and ICE
New Construction • Remodeling • Additions • Decks • Porches
Siding • Residential & Commercial Snowplowing & Sanding
 Jody Gonyaw • 754-6179

PERSONS CARPENTRY
 (866) 778-5780
 Preferred area of work:
 Within 50 miles of St. Johnsbury

- Houses
- Kitchens • Bathrooms
- Porches • Garages
- Building Leveling, Jacking & Relocating
- Demolition

BIANCHI MEMORIALS
 Sean Bianchi (802) 766-9254
 Granite Specialist 3212 U.S. Route 5
 bianchimemorialsvt@gmail.com Derby, VT 05829

GRANITE • MARBLE • QUARTZ • COUNTERTOPS

GREEN & SON
 Mike & Jessica Green
 104 Green Lane
 W. Charleston, VT 05872

CONCRETE, INC.
 802-895-4843
 Cell 673-8441

Complete Concrete Services
 Over 20 Years Experience
 Quality work & competitive pricing

Jack Degré Contractor Inc.
 Your full-service builder for all your home improvement plans since 1980.

HARVEY BUILDING PRODUCTS

- New Homes • Vinyl Siding
- Replacement Doors & Windows
- Roofing • Remodeling • Masonry
- Chimney Cleaning • Kitchens • Baths
- Porches & Decks • Sunrooms

FREE ESTIMATES • FULLY INSURED
 Office: 802-334-5180
 Cell: 802-673-9742
 148 Jackson St., P.O. Box 821, Newport City, VT

SPECIALIZING IN REMODELING, ADDITIONS & FINISH WORK
VANASSE BUILDERS Inc.

- Custom Built Homes
- Standing Seam Steel Roofing
- Vinyl Siding

FULLY INSURED
 Celebrating 36 years in business!

HARVEY AUTHORIZED DEALER.

Classic Vinyl, Insulating & Replacement Windows

Dan Vanasse • 525-3878
Jon Vanasse • 754-9489

Tracy Degre CONCRETE CONTRACTOR, INC.

aci
 American Concrete Institute®
 Advancing concrete knowledge

Specializing in all types of concrete work.

- Foundations • Floors • Sidewalks
- Retaining Walls & Barnyards
- Manure Pits • Driveways
- Concrete Stamping
- Concrete Form Rentals

(802) 766-5389
 1336 Beebe Road, Newport, VT 05855

You can advertise with an ad this size for just **\$55.57** per week with our quick payer discount.

Call **525-3531** for more information.

Kingdom GRAVEL & AGGREGATE

3 Convenient Locations in South Barton, Sheffield and Barton/Westmore Line

DELIVERY AVAILABLE

- 2 1/4" Dense Graded
- 2 - 8" Ditch Stone
- 3/4" Crushed Stone
- Stone Fill Type I, II, III & IV
- 1/4 Stamatt
- 1 1/4" Plant Mix (Stamatt)
- 6" Minus Dense Graded Sand & Topsoil

Contact Tim Lahar for Pricing @ (802) 673-2379
sales@kingdomgravel.com

THE KINGDOM CALENDAR

STRICT DEADLINE FOR EVENTS: MONDAY AT NOON. We reserve the right to reject or edit events. We do not take events over the phone. E-mail events to ads@bartonchronicle.com

Worship Schedules

ALBANY

ALBANY METHODIST CHURCH – Rte. 14. Sunday Worship Service and Sunday School at 10 a.m. Adult Bible studies available. All are welcome. The Rev. Nathan Strong, Pastor. For more information, call 754-2790. Vacation Bible School is August 15-19. Call 754-2790 or e-mail victoriastrong@juno.com to sign up.

BARTON

BARTON BAPTIST CHURCH – 1859 Glover Road, Barton – 802-525-3624. Pastor Gary Ashton. Sunday School at 10 a.m. Sunday morning service at 11 a.m. Evening service at 6 p.m. Wednesday Bible study at 7 p.m.

BARTON UNITED CHURCH, United Church of Christ & United Methodist Church. The Rev. Evelyn Coupe. 525-3607. Sundays in June: 9:30 a.m. Worship, union service at Barton United Church.

SOLID ROCK ASSEMBLY OF GOD – Church Street, Barton. 525-3888. Interim Pastor Thomas Hood. Sunday Services: Sunday School, 9:30 a.m., all ages; Worship Service, 10:35 a.m.; Evening Worship, 6 p.m. Midweek Bible Study, call for info.

ST. PAUL'S CATHOLIC CHURCH – Saturday evening Mass (May-October only) at 6 p.m. Sunday morning Mass at 11 a.m. Please see website for holiday and other Mass times: MostHolyTrinityParishVT.com or call 525-3711.

WILLOUGHBY HAVEN CHURCH – Meets Sundays at 3 p.m. at the home of Mark & Patrice Heinrichs on Wiloughby Lake Road in Barton. For more information, call Mark Heinrichs at 525-4214.

BROWNINGTON

NEW HOPE BIBLE CHURCH OF BROWNINGTON – (Formerly Brownington Center Church.) Pastor Dan Prue Jr., 334-9991. Worship time is Sunday evening at 6:30 p.m. All are welcome to visit and be part of our church family. Handicapped accessible.

BROWNINGTON VILLAGE CONGREGATIONAL CHURCH U.C.C. – Guest preacher. Organist Mark Violette. Sunday Worship from 11 a.m.–noon. Coffee fellowship following the service. The church is handicapped accessible and hearing enhancement is available. Everyone is welcome, and parents are encouraged to bring children.

BURKE

EAST BURKE CONGREGATIONAL CHURCH, UCC – The Rev. Judi Horgan. All are welcome here! "God is still speaking!" Worship Service and Sunday School at 8:45 a.m. Holy Communion the first Sunday of each month.

WEST BURKE UNITED METHODIST CHURCH – The Rev. Danielle Rodrigues, 467-3466. Sunday church service at 10 a.m. Holy Communion first Sunday of each month.

ORLEANS COUNTY

NORTHEAST KINGDOM QUAKER MEETING – Meets at 10 a.m. on Sundays at 115 Scott Lane, Barton, VT 05822 (just off Burton Hill Rd.) For more info, call 525-6638 or 754-2029.

CRAFTSBURY

EAST CRAFTSBURY PRESBYTERIAN CHURCH – East Craftsbury Rd., Craftsbury, VT. 802-586-7707. E-mail: ecpcvt@gmail.com. Website: www.eastcraftsburypresbyterian.org. Rev. Deborah McKinley, Pastor. Dr. John Weaver, Director of Music Ministry. Mrs. Barbara Ullman, Assistant Organist. Sundays: Adult Bible Study at 10 a.m. and Worship at 11 a.m.

OUR LADY OF FATIMA CATHOLIC CHURCH – Saturday evening Mass at 6 p.m. from Memorial Day to Columbus Day weekend. Our Lady of Fatima is part of the Mary Queen of All Saints Parish in Hardwick. Rev. Claverito Mignò, administrator. 802-472-5544

UNITED CHURCH OF CRAFTSBURY – an Open and Affirming Congregation; affiliated with the United Church of Christ. Sunday services at 10 a.m. Sunday school offered during worship. Handicapped accessible. No matter who you are or where you are on your spiritual journey, you are welcome. Church phone: 586-8028. www.unitedchurchofcraftsbury.com Find us on Facebook, or e-mail unitedchurchofcraftsbury@gmail.com.

DERBY & DERBY LINE

BIBLE BAPTIST CHURCH – 183 Elm St., Derby Line. Pastor Richard Daniels. Sunday School for all ages at 10 a.m. Sunday Service (nursery available) at 11 a.m. PM service, call for information. Wednesday Bible Study at 7 p.m. For more info, call 873-3258.

CHURCH OF GOD – Crawford Road, Derby. Morning Worship 9 a.m., Evening Worship, 6 p.m. Wednesday Bible Study 7 p.m. For more information call 334-5916. Pastor Laurence Wall. www.newportcoog.com

CORNERSTONE EVANGELICAL FREE CHURCH – Quarry Road, past McDonald's. Pastor Glenn Saaman, 334-5282. Sunday Worship Service at 10:30 a.m. Sunday School for all ages at 9 a.m. Children's Church and nursery available.

ST. EDWARD THE CONFESSOR – Saturday at 6 p.m. in the church (Sunday and Holy Day Vigil). Sunday & Holy Day masses at 8:30 a.m. in the church. Weekday masses are Monday and Thursday at 8:30 a.m. in the chapel, Tuesday at 6 p.m. in the chapel, Friday at 6 p.m. in the church. Reconciliation anytime by appointment as well as Saturday 5:30-6 p.m. Fr. Patrick I. Nwachukwu, S.D.V. 802-334-5066.

FIRST UNIVERSALIST PARISH (UJ), DERBY LINE – 112 Main Street, Derby Line. Services each Sunday at 10 a.m. Coffee hour following service. Handicapped accessible. We are a welcoming congregation. Church phone 873-3563. Church e-mail: 1uuderbyline@gmail.com. Church website: www.derbylineuu.org. Sunday, 6/12: guest speaker Colleen Moore de Ortiz speaking on the challenges many Vermonters face when searching for high quality, affordable care for VT families.

DERBY COMMUNITY CHURCH – Pastor: Josh Calmes. 9:15 a.m. Sunday School for preschool through adults. 10:30 a.m. Worship Service. Care provided for children through five years of age. Call 766-5500 for information about Bible Study, Teen Youth Group, Women's Bible Study, Men's Fellowship Breakfast, and other opportunities waiting for you!

EAST & WEST CHARLESTON

EAST CHARLESTON CHURCH OF THE NAZARENE – Adult Bible Fellowship and Kids' Bible Club at 10 a.m. Family Worship Service at 11 a.m. For more information or directions, call the church at 723-4824.

FREE WILL BAPTIST CHURCH – West Charleston. Sunday Worship at 9 a.m., with nursery and Sunday School provided. Call for times and locations of adult classes, youth activities, and evening services. The Rev. Richard Whitehill. Phone 895-4643.

PLYMOUTH CONGREGATIONAL CHURCH, EAST CHARLESTON – Interim pastor: Margie Catuogno, (802) 487-9193. Worship Service & Sunday School, 10 a.m. Ramp & elevator available.

ST. BENEDICT LABRE – Sunday & Holy Day masses at 11:30 a.m. Weekday mass is on Wednesdays at 7 p.m. Reconciliation anytime by appointment as well as Wednesday from 6:30-7 p.m. Fr. Patrick I. Nwachukwu, S.D.V. 802-334-5066.

THE ZION PENTECOSTAL CHURCH – On Mill Street in East Charleston. Sunday Worship Service at 11 a.m. Blessings to you and yours!

GLOVER & WEST GLOVER

GLOVER COMMUNITY CHURCH & WEST GLOVER CONGREGATIONAL CHURCH – The Rev. Evelyn Coupe. 525-3607. Sundays in June: 9:30 a.m. Worship, union service at Barton United Church.

GREENSBORO

ST. MICHAEL'S CHURCH – Mass on Sundays at 10:30 a.m. Parish Administrator Fr. Claverito S. Mignò, phone 472-5544.

GREENSBORO UNITED CHURCH OF CHRIST – The Rev. Anthony Acheson. Sunday Service at 10 a.m. followed by coffee hour. Sunday School during the school year; child care in the summer. Handicapped accessible (chair lift). All are welcome. 533-2223 or acheson.anthony@gmail.com.

HARDWICK

ST. JOHN THE BAPTIST EPISCOPAL CHURCH – 39 West Church Street, Hardwick. 802-472-5979. Sunday Service at 10 a.m. Child care available. Coffee hour following the service.

ST. NORBERT CHURCH – Saturday Vigil Mass 4 p.m. and Sunday 8:30 a.m. Parish Administrator Fr. Claverito S. Mignò, 193 S. Main St., P.O. Box 496, Hardwick, VT 05843. Phone 472-5544. Confession at 3:15 p.m. each Saturday before Mass or by appointment.

UNITED CHURCH OF HARDWICK – South Main St., Hardwick. Parsonage: 472-6353. Church: 472-6800.

HOLLAND

HOLLAND COMMUNITY CHURCH – Pastor John Genco, 766-2901. Sunday Worship at 10 a.m. Wednesday evening Bible study at 6:30 p.m. Communion first Sunday of every month. Handicapped accessible. Please join us!

IRASBURG

GRACE BROTHERS CHURCH OF IRASBURG – Pastor Scott M. Libby. 754-2363. Wednesdays, devotional & prayer meeting in Newport at 7 p.m. Sundays, morning worship at 10 a.m. with discussion and application of sermon at 11:35 a.m.

ST. JOHN VIANNEY CATHOLIC CHURCH – Sunday morning Mass at 8:15 a.m. Parish office: 525-3711. Visit www.MostHolyTrinityParishVT.com for holiday and seasonal Mass times.

UNITED CHURCH OF IRASBURG – Irasburg. Rick Shover, Pastor. (802) 754-8448. Service is at 9:30 a.m. Communion is first Sunday of every month. All are welcome. Handicapped accessible. Children's story hour/childcare available during service.

TRINITY FAMILY CHURCH – Bible Worship at the Irasburg Grange Hall, Sundays at 9:30 a.m.

NEW HOPE BIBLE CHURCH OF IRASBURG – at the River of Life. Sunday school for all ages at 9 a.m. Sunday Worship at 10 a.m. Pastor George Lawson, 754-2423 and Pastor Dan Prue Jr., 334-9991.

Please send worship updates to:
ads@bartonchronicle.com

ISLAND POND

FIRST CONGREGATIONAL CHURCH OF BRIGHTON, ISLAND POND – The Rev. Alan Magoon, Pastor. Church & parsonage phone: 723-5037. Sunday Worship, 10 a.m., Sunday School, 11:15 a.m. Prayer Meeting Thursdays at 6:30 p.m., Bible Study Thursday at 7 p.m. Handicapped accessible (chair lift). "A friendly church in a friendly community welcomes you!"

BRIGHTON BAPTIST CHURCH – Sunday service at 11 a.m., and 6 p.m. Sunday School, 10 a.m. For more information, call (802) 723-4800.

GREEN MOUNTAIN BIBLE CHURCH – Route 105, 1 mile west of the village of Island Pond. Sunday service at 10 a.m. and Wednesday service at 7 p.m. First Wednesday: Hymn Sing. Pastor Neal Perry, 754-2396.

ST. JAMES THE GREATER CHURCH – Sunday & Holy Day Masses at 10:10 a.m. Weekday Mass on Wednesday at 5:15 p.m. and Saturday at 4 p.m. (Sunday and Holy Day Vigil). Reconciliation anytime by appointment as well as Saturday from 3:30-4 p.m. Fr. Patrick I. Nwachukwu, S.D.V. 802-334-5066.

CHRIST EPISCOPAL CHURCH – Renovations finished! Morning Prayer on Sundays at 9 a.m. Holy Eucharist the last Sunday of each month at 9 a.m. E-mail: ipchristchurch@yahoo.com.

LOWELL

LOWELL CONGREGATIONAL CHURCH – Pastor David DiZazzo (673-9459): Sunday Worship & Sunday School at 10 a.m. with coffee hour following service. Worship service first Sunday of each month at 6:30 p.m. Wednesday night Bible study at 7 p.m. in Lowell. Thursday night Bible Study at 6:30 p.m. in Newport. Please call for information & directions.

ST. IGNATIUS OF LOYOLA CHURCH – 151 Hazen Notch Rd., Lowell. The Rev. Ladislav Mwelinde. 988-2608. Sunday 9:45 a.m.; Confession, anytime at request.

MORGAN

MORGAN CHURCH – Pastor Mike DeSena. Contemporary Service Saturdays at 6 p.m., Traditional Service Sundays at 9 a.m. with Sunday School and Nursery available during the service. Please call 895-4526 for information regarding other activities which include Youth Group and Bible Studies or visit our website at www.themorganchurch.com

NEWPORT

BIBLE BAPTIST CHURCH – Pastor Brian Fecher, 2542 VT Rte. 105, Newport, VT 05855. 802-334-7700. Traditional Services (KJV Bible) Sunday, 10:30 a.m. and 6:30 p.m. Wednesday, 6:30 p.m. Nursery available. "Seeking the Kingdom First!"

NEWPORT ADVENT CHRISTIAN CHURCH – 128 Vance Hill Rd., Newport Center. Sunday morning worship services begin at 9:45. Sunday school classes for all ages begin at 11 a.m. Bible study & prayer time held Wednesday evenings at 6:30 p.m. Various fellowship times include breakfasts, dinners, and game nights, etc. Pastor Chris Barton. Everyone is welcome.

CHRISTIAN SCIENCE SOCIETY – 362 East Main Street, Newport. Sunday church service and Sunday School at 10 a.m.; Wednesday evening testimony meeting at 7 p.m. (5:30 p.m. November–April) Phone: 334-5840. All are welcome!

LIFE IN CHRIST FELLOWSHIP – 81 Weaver St., Newport. Apostolic Church. Senior Pastor: Janet Bishop. Associate Pastor: Allan Bishop. Sunday morning worship, 10 a.m. Phone 334-7220 for information. All are welcome!

NEWPORT CHURCH OF THE NAZARENE – 115 Elm Street, Newport. Pastor Paul Prince. You are welcome to join us for Sunday School at 9:45 a.m. (for all ages). Worship Service begins at 11 a.m. Sunday evening service at 6 p.m. Wednesday Prayer Meeting at 7 p.m. Please call the church at 334-2628 for further information. We care about you!

NEWPORT CHURCH OF CHRIST – Corner of Sias Avenue and Prouty Drive, Newport. Sunday Bible Class at 10 a.m.; Worship Service at 11 a.m.; Wednesday Bible Study at 6:30 p.m. All are welcome. Church office phone: 334-2028.

THE CHURCH OF JESUS CHRIST OF LATTER-DAY SAINTS – Eric Pingree, Branch President; James Sanderson, First Counselor; Marston Cubit, Second Counselor. Sacrament meeting at 10 a.m. with Sunday School at 11:15 a.m.; Priesthood and Relief Society at 12:10 p.m. The chapel is located at 3417 Darling Hill Road in Derby. 334-5700 or 334-5339.

FAITH LIGHTHOUSE ASSEMBLY OF GOD – All are invited to come out to worship with us at 51 Alderbrook Road, Newport. Sunday School, 9:30 a.m., service at 10:30 a.m. Sunday Evening Service at 6 p.m. Saturday Youth Group at 6 p.m. Tuesday Evening Mid-week Bible Study at 6:30 p.m. Call for details: 334-8576.

ST. MARK'S EPISCOPAL CHURCH – 44 Second Street, Newport. 334-7365. Rev. Jane Butterfield, interim priest. Sunday Services: Holy Eucharist & Sunday School, 9:30 a.m. Handicapped accessible. Food shelf is open Mondays from 11:20 a.m. to 12:30 p.m.

ST. MARY, STAR OF THE SEA – Saturday at 4 p.m., (Sunday and Holy Day Vigil), Sunday & Holy Day masses at 10 a.m. and 7 p.m. Weekday masses are Monday and Thursday at 5:15 p.m., Tuesday, Wednesday and Thursday at 8 a.m., Saturday at 7:30 a.m. Reconciliation anytime by appointment as well as Saturday 3-4 p.m. Fr. Patrick I. Nwachukwu, S.D.V. 802-334-5066.

SEVENTH-DAY ADVENTIST CHURCH – 37 Concord Ave., Newport. Pastor Cornell Preda, 487-4632 or 334-3096. Saturday Sabbath School at 9:30 a.m. Saturday Worship Service at 11 a.m. Tune in to 96.1 FM (WJSY-LP) for quality Christian radio broadcasting 24/7 or visit us online at www.wjsy.org.

NEWPORT BAPTIST CHURCH – 306 East Main Street. The Rev. David Lisner, Pastor. 334-5554. Sunday School for all ages begins at 9:15 a.m. Sunday morning worship service begins at 10:30 a.m. Children's Church with nursery available. Handicapped accessible. Wednesday night Bible Study/Prayer Meeting at 6:30 p.m. Kid's Club begins on Friday nights with a light meal at 6 p.m. For more information, call Nancy at 766-5094. Our church services are broadcast on the PEG Channel 17 on Fridays at 4 p.m. and again on Sundays at 5:30 p.m. Our services are also online through our website at www.newportbaptistchurchvt.org.

UNITED CHURCH OF NEWPORT – 63 Third Street. 334-6033. 10 a.m. Sunday Worship Service with nursery for ages 5 years and under. We are a combined United Church of Christ and United Methodist congregation with a tradition of lively music, open-minded exploration, and strong community service. Come and join us to find out how you can serve others while deepening your walk with God. Other activities include choirs, handbells, food shelf, youth group, community lunch, women's fellowship, prayer partners, Bible study, book club, and more!

NEWPORT CENTER

NORTHEAST KINGDOM BIBLE BAPTIST CHURCH – 2542 VT Rte. 105, across from Hiller's. 334-7700.

NEWPORT CENTER UNITED METHODIST CHURCH – An Evangelical Bible Based Congregation and Member of the Conservative Confession Methodist Movement. The Rev. Dr. Richard E. O'Hara, Pastor. Sunday morning worship at 9:30 a.m. with childcare provided. Bible Study on Wednesdays (spring & fall). Coffee Fellowship & Communion first Sunday of the month. Christian Women's Group first Saturday of the month. FLC "Friends in Christ" Children's Group second Friday of the month. TLC "The Lord's Choir" Handbells practice Thursday nights. Other activities announced. "In the tradition of the Reformation."

NORTH TROY & TROY

CONGREGATIONAL CHURCH – South Street, North Troy (independent). The Rev. Dr. Richard E. O'Hara, Pastor. Sunday Worship (traditional) at 11 a.m. Wednesday Bible Study (fall & spring). Other activities as announced. "A Christ-centered church in the Reformed and Congregational tradition."

ST. VINCENT DE PAUL CHURCH – 18 North Pleasant St., North Troy. The Rev. Ladislav Mwelinde. 988-2608. Sunday 8 a.m. Confession, anytime at request.

SACRED HEART OF JESUS – 130 South Pleasant St., Troy. The Rev. Ladislav Mwelinde. 988-2608. Saturday 5 p.m. Sunday Mass at 7 p.m. Confession, 4-4:45 p.m. on Saturdays.

ORLEANS

ORLEANS FEDERATED CHURCH – Sunday Worship Services at 9 a.m. Community food shelf hours are 8:30-10:30 a.m. the 2nd and 4th Mondays of each month.

ST. THERESA'S CATHOLIC CHURCH – Saturday evening Mass at 4 p.m. No Sunday Mass. Parish office: 525-3711. Visit www.MostHolyTrinityParishVT.com for holiday and seasonal Mass times.

ORLEANS COUNTY

NORTHEAST KINGDOM QUAKER MEETING – Meets at 10 a.m. on Sundays at 115 Scott Lane, Barton, VT 05822 (just off Burton Hill Rd.) For more info, call 525-6638 or 754-2029.

SHEFFIELD

SHEFFIELD FEDERATED CHURCH – Berry Hill Road. Sean Quinn, Pastor. 802-873-4558. Sunday Worship Services 10:30 a.m.

SUTTON

SUTTON FREE WILL BAPTIST CHURCH – The Rev. Mark Heinrichs, supply pastor, 525-4214, or church 467-8585. Church services: 9 a.m., Adult Bible Study, Sunday School. 10:15 a.m., Morning Worship. Fridays at 7 p.m., music practice. Fellowship hour after church.

WESTFIELD

WESTFIELD CONGREGATIONAL CHURCH – Main Street (Route 100) in Westfield. We welcome all to worship services and music commencing at 10 a.m. on Sundays. Refreshments and fellowship following services. For questions, call Pastor John Klar at 673-4852.

WESTMORE

WESTMORE COMMUNITY CHURCH CONGREGATIONAL UCC – Grounded in Christ, open to all, with thoughtful worship, lovely music, and fellowship Sundays at 9 a.m., on the shore of Wiloughby Lake. The Rev. Martha B. Peck, 334-6075. mbpeck@myfairpoint.net

WHEELOCK

THE ROCK – "A Holy Spirit empowered church" meeting at the Wheelock Town Hall on Thursday and Sunday nights at 6 p.m. Pastor: Butch Ainsworth. 1-877-868-7625.

Events and worship schedules can be e-mailed to ads@bartonchronicle.com, faxed to 525-3200, or mailed to the Chronicle, P.O. Box 660, Barton, VT 05822. Deadline is noon on Mondays for all Worship Schedules and Kingdom Calendar submissions.

THE KINGDOM CALENDAR

STRICT DEADLINE FOR EVENTS: MONDAY AT NOON. We reserve the right to reject or edit events. We do not take events over the phone. E-mail events to ads@bartonchronicle.com

****A NOTE ABOUT EVENTS:** Please note that we only print events that are free, a benefit, or nonprofit. Events run as space allows, and priority is given to events in Orleans County. We reserve the right to omit events, especially events that run weekly, if needed. Deadline for event submissions is Monday at noon. Thank you! Events are also listed online at www.bartonchronicle.com/events.

WEDNESDAY, JUNE 8

LEARN TO FLY FISH AT OLD STONE HOUSE MUSEUM

Learn to Fly Fish at the Old Stone House Museum in Brownington on Wednesday, June 8, from 10 a.m. to 2 p.m. Doug Swanson will teach the beginner class, with an introduction to fly fishing and technique in the morning and practice casting in the pond in the afternoon. Cost is \$25 or \$20 for museum members. To register and for more information, call 754-2022 or visit oldstonehousemuseum.org.

BARTON LIBRARY VOLUNTEER RECOGNITION DINNER

Members will be solicited. Program: Author Ray Perkins. Wednesday, June 8, 6 p.m.

THURSDAY, JUNE 9

NO EVENTS SUBMITTED.

FRIDAY, JUNE 10

FRIDAY EVENING PERFORMANCE AT BREAD & PUPPET

The Bread and Puppet Museum off Route 122 in Glover will hold Friday evening performances June 10 through 24 at 7:30 p.m. in the Paper Maché Cathedral. "Disordering the existing order of Life Oratorio." Suggested donation is \$10. For more information, call 525-3031 or visit breadandpuppet.org.

SATURDAY, JUNE 11

SPAGHETTI SUPPER IN GREENSBORO BEND

There will be a spaghetti supper on Saturday, June 11, from 5 p.m. until all are served at the United Methodist Church in Greensboro Bend. The meal will feature spaghetti, lasagna, macaroni goulash, shepherd's pie, coleslaw, salad, desserts, and drinks. All you can eat for \$10 for adults and \$5 for children 12 and under, and free for children under five.

PLANT SWAP IN EAST HARDWICK

The Swap Sisters' annual plant swap will be held Saturday, June 11, from 10:30 a.m. to noon at the Caledonia Grange #9 on East Church Street in East Hardwick. Everyone is welcome to take some plants home. If you have extra plants to bring along, please make sure they are labeled and disease free. All types of plants are welcome, from annual vegetable and flower starts to perennial flowers, fruits, and tubers. Stick around for the children's parade starting at 11 a.m. with festivities to follow. For more information, e-mail swapsisters@gmail.com.

BASKET MAKING WORKSHOP AT OLD STONE HOUSE

Make your own Grandma's Basket with swing handle on Saturday, June 11, from 10 a.m. to 2 p.m. at the Old Stone House Museum in Brownington. Cost is \$25 or \$20 for members, plus a \$26 materials fee. Please call 754-2022 for more information and to register.

WEST GLOVER COMMUNITY STRAWBERRY SOCIAL

There will be a strawberry social on Saturday, June 11, from 5 to 6:30 p.m. at the West Glover Church Fellowship Hall. Ham, baked beans, coleslaw, macaroni and potato salads, strawberry shortcake with whipped cream, and beverages for \$12 per person.

TRAIL RIDE IN WESTMORE

The sixth annual Rhonda Libby Memorial Trail Ride will take place Saturday, June 11, starting at 9:30 a.m. just past the south end of Lake Willoughby in Westmore, in the big parking lot on the right (CCC road). This is a four-hour horseback trail ride. Registration fee is \$25 and supports local animal rescue groups. All people who get \$25 or more in pledges, in addition to the registration fee, will receive a free T-shirt or tank top. Entry fee includes lunch. Pre-register by June 7 by calling Connie at 525-4003, Deb Libby at 754-2587, Lesa Johnson at 427-3031, Pam White at 754-8416, or Wayne Libby at 754-2139. Non-riders can make a donation or pledge someone who is riding.

CRYSTAL LAKE FALLS HISTORICAL ASSOCIATION OPEN HOUSE & ANNUAL MEETING

The Crystal Lake Falls Historical Association, located on Water Street in Barton, will hold its annual meeting and open house on Saturday, June 11 with the meeting starting at 1 p.m. and the open house from 10 a.m. to 4 p.m. The museum will be open Sunday afternoons throughout the summer beginning June 12 from 1 to 4 p.m. There will be programs each Sunday from 2 to 3 p.m. For more information and to see a schedule, visit <https://sites.google.com/site/bartonmuseum> or call 525-3084.

TOUR DE KINGDOM "DO THE MOOSE" BIKE RACE

Tour de Kingdom's "Do the Moose" bike race will be Saturday, June 11, starting in East Burke. For more information, visit <http://kingdomgames.co/tour-de-kingdom/>.

SUNDAY, JUNE 12

GLOVER JAM SESSION

A Glover Jam Session will be held Sunday, June 12, from 1 to 4 p.m. at the Glover Town Hall to benefit the Glover Community Church. Handicapped accessible.

KATHERINE SIMS FOR HOUSE CAMPAIGN KICKOFF

On Sunday, June 12, from 12 to 3 p.m., Stub Earle will host a free lunch and community celebration to officially kick off Katherine Sims' campaign to represent the towns of Eden, Lowell, Jay, Troy, and Westfield in the Vermont House of Representatives. The campaign kickoff will take place at Degre Auction House in Westfield (1571 Route 100) and all community members are invited to attend for a free pig roast, live music, activities for kids and adults and to meet Katherine.

FREE GOLFING FOR KIDS AT NEWPORT COUNTRY CLUB

Sunday is Family Day at the Newport Country Club. One free bucket of balls for the driving range for all kids under 14 (must be accompanied by an adult). Golf clubs are available for all to use. Come on up to the Pro Shop after 2 p.m. on Sundays and teach your kids to golf! For more information, call 334-5056.

HISTORY OF BARTON SCHOOLS

There will be a PowerPoint presentation on the History of Barton Schools on Sunday, June 12, at the Barton Museum at the Pierce House on Water Street in Barton. All welcome.

MONDAY, JUNE 13

AUDITIONS FOR SUMMER MUSICAL

Vermont Family Theatre will be having auditions for its summer musical at the Orleans Municipal Building theater on Monday and Tuesday, June 13 and 14, at 6:30 p.m. called "Urinetown the Musica." Auditions are open to all teens and adults. This musical has parts for actors, dancers, and singers. If interested in a lead role, you are asked to research which characters you are interested in and be prepared to sing part of a song from that role. The play will take place in mid August. For more information, call VFT at 754-2187.

RIVER OF LIFE SUMMER CAMPS & LUNCH PROGRAM

New Hope Bible Church, located at River of Life Camp on Route 14 in Irasburg, is participating in the Summer Foods Service Program for Children and provides free or reduced meals during the summer for children. Children who are members of food stamp households or receive Reach Up benefits are automatically eligible to receive free meal benefits at eligible program sites. Other children are eligible based on family income. Meals will be provided during the day camp (June 13 through August 19) from 8 to 8:30 a.m. for breakfast and 12 to 12:30 p.m. for lunch, and also at the overnight camp June 20 through August 12 from 8:45 to 9:30 a.m. for breakfast and 6 to 6:45 p.m. for dinner. For enrollment information, call Julie Monroe at 754-9600.

TUESDAY, JUNE 14

ONERTA MEETING IN CRAFTSBURY

The meeting of the Orleans Northern Essex Retired Teachers' Association (ONERTA) will be on Tuesday, June 14, at the East Craftsbury Church. Registration is at 11:15 a.m. with the business meeting to follow. There is a charge for the meal which will be served at 12:15 p.m. The program this month will be a musical one. All retired educators and those who served in related fields in the schools are invited to attend. If you are not contacted by phone to make a reservation for the meal, please call Elsie Ladue at 334-2494 by Thursday, June 9, to do so.

"A good place to eat!"

HIDDEN COUNTRY RESTAURANT

FULLY LICENSED.

Specializing in good food,
with fabulous views of rural VT!

~ PRIME RIB EVERY DAY ~

- TROUT • LAMB • PORK
- BAKED HAM • HADDOCK
- STUFFED SHRIMP • TURKEY
- HOUSE SPECIALS

Scenic Route 100, Lowell, VT
Lowell/Westfield Line
802-744-6149
Fri. & Sat.: 4:30-9 p.m., Sun. 10 a.m.-7:30 p.m.

CREDIT CARDS ACCEPTED

WEDNESDAY, JUNE 15

NO EVENTS SUBMITTED.

THURSDAY, JUNE 16

IRASBURG UNITED CHURCH SENIOR MEAL

The Irasburg United Church Senior Meal on Thursday, June 16, will be the annual "picnic buffet" of hamburgers, hot dogs, assorted salads, desserts, coffee, and punch. This will be the last lunch until September.

MARK SHELTON TO PERFORM AT JED'S MAPLE

Jed's Maple in Derby announces its inaugural summer music series lineup. Thursday, June 16, will feature Mark Shelton, performing an Elvis tribute concert from 7 to 9 p.m. Admission is just a donation of canned goods for the local food shelf. Upcoming concerts include Tod Proto in July and The Gandys in August. For more information, please call Jed's Maple at 766-2700.

SUMMER BLOCK PARTY IN THE KINGDOM

Join Green Mountain Farm-to-School as they celebrate all things summer in the Northeast Kingdom with a variety of games and activities for kids and adults, including a fun-run, live music, and plenty of food. The event will take place Thursday, June 16, from 3 to 6 p.m. at Gardner Park in Newport. The Lunch Box food truck will also be serving a free meal to everyone 18 years old and younger as they officially kick off the Summer Food Service Program, which will be providing meals to kids in Newport, Barton, and Island Pond the rest of the summer.

CONCERT IN NEWPORT

The Newport Area Volunteer Band will perform outdoor concerts at the Gardner Park Bandstand in Newport on Thursdays, June 16 through August 18, at 7:30 p.m. Want to join in? Rehearsals are Mondays from 7 to 8:30 p.m. in the North Country Union Junior High School in Derby. All instruments and experience levels welcome. For more information, contact Peter Storrings at peter.storrings@ncsuvt.org.

SOLO WILDERNESS FIRST AID AT NORTHWOODS

NorthWoods Stewardship Center in East Charleston will hold a SOLO Wilderness First Aid Course on Thursday, June 16, and Friday, June 17, from 8 a.m. to 4:30 p.m. each day. Cost is \$165. For more information, call 723-6551 or visit northwoodscenter.org.

FRIDAY, JUNE 17

HUGE TAG & BAKE SALE IN NORTH TROY

There will be a huge tag and bake sale at St. Vincent de Paul Church on North Pleasant Street in North Troy on Friday, June 17, from 9 a.m. to 7 p.m. and again on Saturday, June 18, from 9 a.m. to 1 p.m. Held indoors, rain or shine.

SUNSET PADDLE AT NORTHWOODS

NorthWoods Stewardship Center in East Charleston will hold a Sunset Paddle on Friday, June 17, from 6:30 to 8:30 p.m. Cost is \$10 per person. For more information, call 723-6551 or visit northwoodscenter.org.

RESTAURANTS & ENTERTAINMENT

"LET'S GO KAYAKING"

Canoe/Kayak/Paddleboard Rentals

Hourly
Daily
Weekly
Shuttles
Delivery

OPEN

7 days a week
Including holidays
8 am - 9 pm

Paddle Trips

All-inclusive paddle trips starting at \$20 per person
Save \$2 per person with 3 or more renters

Clyde River Recreation
2314 VT Route 105
West Charleston, VT. 05872
www.clyderiverrecreation.com
(802) 895-4333

"GATHER UP THE CREW,
IT'S WORTH THE DRIVE"

Get stuff. Sell Stuff.

Village-wide Yard Sale

Barton, Glover, and Orleans
June 25 8am till 4pm

Register for free location on the map
Go to: villagewideyardsale.com
or call 239-4147

Ask permission before setting up on private property

Maps available at many local stores or online
June 25

the Chronicle Recipe Box

WE NEED YOUR RECIPES!!

Send your favorite recipes, typed or clearly written, to the **Chronicle Recipe Box**, P.O. Box 660, Barton, VT 05822 or e-mail to: ads@bartonchronicle.com. Be sure to include your name, address (and telephone number in case we have a question).

Spinach & Orzo Salad

INGREDIENTS:

- 1 (16 oz.) package uncooked orzo pasta
- 1 (10 oz.) package baby spinach leaves, finely chopped
- 1/2 lb. crumbled feta cheese
- 1/2 red onion, finely chopped
- 3/4 cup pine nuts
- 1/2 tsp. dried basil
- 1/4 tsp. ground white pepper
- 1/2 cup olive oil
- 1/2 cup balsamic vinegar

DIRECTIONS:

Bring a large pot of lightly salted water to a boil. Add orzo and cook for 8 to 10 minutes or until al dente; drain and rinse with cold water. Transfer to a large bowl and stir in spinach, feta, onion, pine nuts, basil, and white pepper. Toss with olive oil and balsamic vinegar. Refrigerate and serve cold.

THE KINGDOM CALENDAR

STRICT DEADLINE FOR EVENTS: MONDAY AT NOON. We reserve the right to reject or edit events. We do not take events over the phone. E-mail events to ads@bartonchronicle.com

FAMILY DAY RETREAT AT SACRED HEART OF JESUS CHURCH IN TROY

Events include general talks and small group sessions for every member of the family; lunch, ice cream break, and barbecue dinner; Eucharistic Adoration and Confession; Sung Chant of Divine Mercy; Holy Mass; Glory and Praise concert; old-fashioned fun, and more. Concludes with a Eucharistic Procession, Adoration, and Benediction. Vendors will be on-site with religious articles for purchase. Families and individuals welcome. Pre-registration is requested by June 17. Full day registration fee is \$30/family, \$10/individual, and \$6/senior citizen and includes lunch, barbecue dinner, and an ice cream break. Please bring cookies or bars to share for dessert after the evening meal. Barbecue only is \$8/adult, \$4/children 12 and under, and free for children four and under. To register or for more information, call Theresa at 744-6272 or e-mail tmcavinney@gmail.com, or visit www.sacredvincentignatius.com.

SATURDAY, JUNE 18

BENEFIT EVENT AT HAYES FORD

On Saturday, June 18, from 8 a.m. to 4 p.m., Hayes Ford in Newport will be hosting a Drive 4 UR Community event to raise money for the Newport Rotary Club. For each person who takes a five- to seven-minute test drive in a new Ford vehicle (no strings attached, no sales pressure), Ford Motor Company will donate \$20 to the Rotary Club up to \$6,000. This event is free! There will also be hot dogs and door prizes and giveaways, as well as gift bags to the first 100 drivers of the day. Come test drive a new vehicle for a good cause!

ANTIQUA ENGINE SHOW AT OLD STONE HOUSE MUSEUM

The annual Antiqua Engine Show at the Old Stone House Museum in Brownington will take place on Saturday, June 18, from 8 a.m. to 4 p.m. Members of the Vermont Antiqua Gas and Steam Engine Association will exhibit their working engines and collections. Members of Cars of Yesteryear will display antique and classic cars. Roger L. Emerson will be signing his new book, *My Vermonters: The Northeast Kingdom 1800-1940*. Small engine exhibitors welcome. Call 754-2022 for more information. Lunch by Brownington Ladies Aid. Free admission to the engine show and the first floor of the museum.

VICTOR TREMBLAY AT THE MUSIC BOX

Victor Tremblay, folk musician, will perform on Saturday, June 18, at 8 p.m. at The Music Box on Creek Road in Craftsbury. For more information, visit www.themusicboxvt.org or call 586-7533.

ENERGY PRODUCTION STAGED READING IN IRASBURG

Sponsored by the Burlington chapter of the Woman's International League for Peace and Freedom, *The Gods of the Hills*, written and directed by Lesley Becker, taps into the hot button topic of energy production, from tar sands oil to ridgeline wind power. A staged reading will be held on Saturday, June 18, at 7 p.m. at the Irasburg Town Hall, followed by a panel discussion with questions and answers with the audience. For more information, contact Lesley Becker at (802) 540-0882 or e-mail lbecker@burlingtontelecom.com.

HORSE & PONY PULL IN BARTON

The Northeast Kingdom Pulling Association will hold a horse and pony pull on Saturday, June 18, at the Orleans County Fairgrounds in Barton. For more information, contact Harvey Lyons at 802-917-1371.

802-334-4034

150 Main St., Newport, VT
(In The Tasting Center)

Monday, Tuesday & Thursday 8-5, Wednesday 8-3, Friday 8-6, Saturday 8-5.
Closed on Sunday.

We sell Mountain View Farm Stand jams, jellies & pickles.

Newport
CIDERHOUSE
Bar & Grill

150 Main Street
Newport, VT 05855
www.newportciderhouse.com
www.facebook.com/NewportCiderhouse

Casual Fare
Locally Sourced
Made From Scratch

Mondays: Burgers!
Any 8 oz. burger & fries...\$10

Hill Farmstead
& Eden Ice Cider On Tap!
Best Burgers in the Kingdom!
Vegetarian Fare & Kids' Menu

334-1791

Closed Sundays & Wednesdays.
Open for lunch and dinner on
Mondays, Tuesdays & Thursdays
from 11:30 a.m.-8:30 p.m., and Fri.
& Sat. from 11:30 a.m.-9 p.m.

BORDER BOARD GAMES

Come and play a whole new variety of board games on Saturday, June 18, at 5 p.m. at the Derby Line Village Hall in Derby Line. We play games like the Settlers of Catan, Ticket to Ride, or Dominion. Don't worry if you have never heard of these. We gladly teach newcomers all our games. We are a friendly group of geeks who love sci-fi, fantasy, comics, anime, and, of course, games! For more information, find us on Facebook at www.facebook.com/borderboardgames or contact 873-3028 or myersbethany@hotmail.com.

SUNDAY, JUNE 19

FREE GOLFING FOR KIDS AT NEWPORT COUNTRY CLUB

Sunday is Family Day at the Newport Country Club. One free bucket of balls for the driving range for all kids under 14 (must be accompanied by an adult). Golf clubs are available for all to use. Come on up to the Pro Shop after 2 p.m. on Sundays and teach your kids to golf! For more information, call 334-5056.

REGISTRATION REQUESTED

GLOVER PIONEER DAY CAMP

Glover Pioneer Day Camp will be held June 27 to July 1. Register now at gloverpioneerdaycamp.org or call Betsy at 525-4051.

HERITAGE CRAFT WEEK AT OLD STONE HOUSE MUSEUM

Heritage Craft Week will be held at the Old Stone House Museum in Brownington from Monday, July 11, through Sunday, July 17, and will feature workshops and classes offered in various heritage crafts. Classes include Rug Braiding, Paper Cut Art 101, Introduction to Needle Felting, Prospect Hill Rug Camp, Rug Hooking for Beginners, Primitive Rug Hooking Parts 1 and 2, Stonewall Building, Complete Blacksmith Course for Beginners, Wooden Handle Making, and Knit a Mobius Infinity Cowl. For more information, costs, and to register, visit www.oldstonehousemuseum.org or call 754-2022.

SWIMMING LESSONS IN JAY

Swimming Lessons at the Jay Village Inn in Jay will be held Monday through Friday mornings, June 20 through July 1. Levels 1, 2, and 3. For more information or to register, call 988-4786.

VILLAGE-WIDE YARD SALE IN BARTON, GLOVER & ORLEANS

The Village-wide Yard Sale in Barton, Glover and Orleans will be held Saturday, June 25, from 8 a.m. to 4 p.m. Register for free location on the map at villagewideyardsale.com or call 239-4147. Ask permission before setting up on private property. Maps available at many local stores or online June 25. West Glover Church is selling spaces at \$20 each for vendors, and items can be donated to help the Steeple Fund (call Betsy at 525-4051).

NEWPORT PARKS & RECREATION SUMMER CAMPS

Newport Parks and Recreation Summer Rec Program includes many camps for all ages, such as Lake Eden Beach Trip, Great American Camp-out, Color Wars, Granby Zoo Trip, Whale's Tale Trip, Orleans County Fair Trip, and much, much more. For complete details and to register, visit Newport Parks and Recreation's office at 222 Main Street in Newport, call 334-6345, or visit www.newportrecreation.org.

2016 TECH SAVVY GIRLS SUMMER CAMP

The Tech Savvy Girls Summer Camp is for incoming 4th through 9th grade girls who like to have fun, learn new technology, and invent new things in the areas of science, technology, engineering, art, and math (STEAM). The full-day camp runs from August 8 through 12 from 9 a.m. to 3 p.m. at Lake Region Union High School. Cost is \$200 includes breakfast and lunch provided by LRUHS. A \$25 deposit is due with registration with balance due by June 1. Check with your school principal to see if any school scholarships are still available. For more information or to register, call Betsy Calhoun at 754-2500, extension 216, or 334-6336, or e-mail betsy@techsavvygirls.com.

The Vermont Gas & Steam Engine Association

Antique Gas & Steam Engine Show

Saturday, June 18, 8 a.m. – 4 p.m.

Cars of Yesteryear Antique & Classic Cars
Auction – 2 p.m.

at the
Old Stone House Museum
Brownington, VT

FREE ADMISSION TO ENGINE EXHIBITS
Lunch will be served by the Brownington Ladies Aid
Museum Tours Available 9 a.m. to 4 p.m.

(Free self-guided tours of barns & museum first floor, guided tours of upper floors \$5)

Book signing by Roger L. Emerson
My Vermonters: The Northeast Kingdom 1800-1940

For more information call the Old Stone House Museum at 802-754-2022.

VERMONT FAMILY THEATRE SUMMER CAMPS

Vermont Family Theatre presents its schedule for the 19th season of summer camps. Camps are one of the best values in the area. Performances are held with each camp. This year's dates and locations are:

- June 20–24: People's Academy, Morrisville, 8:30 a.m.–4 p.m., *The Lion King Jr.* for ages 8 and up.
- July 5–8, Irasburg Town Hall, 9 a.m.–3 p.m., Storybook Theatre Camp for ages 4–10. Jungle Book theme, beginners' camp.
- July 11–15, Coutu's Moriarty Summer Camp in Derby, 8:30 a.m.–4 p.m., Musical Theatre Adventure Camp. Focus: Expedition of Lewis & Clark.
- July 18–22, Newport/Derby at Cornerstone Evangelical Free Church on Quarry Road, 9 a.m.–3:30 p.m. for ages 5–13. Focus: Fairytale Theater.
- July 25–29, Irasburg Town Hall, 8:30 a.m.–3:30 p.m. for ages 7 and up, all skill levels. Focus: Pirates of Penzance.
- August 1–6, Orleans Municipal Building from 8:30 a.m.–4 p.m., *The Lion King Jr.* Advanced Apprentice Camp Week for veteran campers in advanced status.
- August 8–12, Orleans Municipal Building, 9 a.m.–3 p.m., Comedy Acting Camp for ages 8 and up.

Complete details on all camps can be found at www.vermontfamilytheatre.weebly.com or by calling VFT at 754-2187 in the evenings.

FREE TOURS OF LOWELL WIND TURBINES

Now is the time to sign up for Green Mountain Power's free public tours of the 21 turbine Kingdom Community Wind project in Lowell offered in June, July, and August. Come learn about the project, see the wind turbines up close, and enjoy a great view. Each tour lasts about 90 minutes and includes a visit to two of the turbines. All tours start at 10 a.m. The tours are free but advanced registration is required. Tour dates are June 8, 18, 22, 29, July 6, 13, 23, 27, August 3, 10, 20, 24, and 31. To register, sign up at www.greenmountainpower.com/innovate/wind/windtours or call Gert Tetreault at 744-6664.

WESTMORE RAFFLES

Westmore will hold a couple raffles this summer to benefit various projects in Westmore. Tickets will be sold all summer by church members and at church events.

The first raffle is to benefit the church roof. Cost is \$5 per ticket, and first prize is \$500 cash, second prize is \$250, third prize is \$100, and fourth prize is \$50. Drawing will be held the last Sunday in August, no need to be present to win.

The other raffle is for a quilt made by a friend of Willoughby Lake to benefit the Westmore Ladies Aid. Tickets are \$1 each or six for \$5. Drawing will be held October 8 at the Ham and Bean Supper at the Fellowship Hall.

VENDORS WANTED FOR WESTMORE DAY

Westmore Day is Saturday, July 2, and vendors are needed. Call Betty at 525-6613. Entertainers, singers, and musicians call Sharon at 323-2077.

JAY SUMMER FEST SEEKS VENDORS AND PARADE PARTICIPANTS

The ninth annual Jay Summer Fest will be held Saturday, August 13, from 10 a.m. to 5 p.m. in Downtown Jay. Music, floats, etc. are needed for the parade at 10:30 a.m. Call Sally at 988-4786. Enter the King Arthur Flour Baking Contest (coffee cake for adults and drop cookies for 15 and younger) by calling 343-5687. Tag sale fundraiser donations can be dropped off at the Jay Town Hall starting August 1. Horseshoe tournament at Jay Village Inn at 12:30 p.m.; call to enter. Still room for a few unique vendors. For information and registration, visit www.jayvt.com or call 802-343-5687.

FARMERS' MARKETS

CRAFTSBURY FARMERS' MARKET

The Craftsbury Farmers' Market invites you to visit them any Saturday, rain or shine, until October 8, from 10 a.m. to 1 p.m. where you will find farmers and vendors offering locally made cheeses, meats, baked goods, vegetables, prepared foods, wool and alpaca fiber yarns, crafts, artwork, and free family entertainment.

HARDWICK FARMERS' MARKET

The Hardwick Farmer's Market, located in Atkins Field in Hardwick, is open Fridays from 3 to 6 p.m. until October 14. EBT and debit cards accepted. Crop Cash and Farm-to-Family participant. For more information, visit www.hardwickfarmersmarketvt.com.

HOUSE OF PIZZA *Delicious PIZZA*

Since 1979

2 LOCATIONS TO SERVE YOU BETTER!

287 Portland St., St. Johnsbury, VT • 748-5144 • 748-5145
93 Main St., Lyndonville, VT • 626-4500 • 626-5315

Jay Village Inn
Restaurant & Inn

Good Food. Great Spirits.

JOIN US FOR BREAKFAST, LUNCH & DINNER 7 DAYS A WEEK!
Dine in or take out.

- HOMEMADE PIZZA
- BURGERS
- J.R.'S FAMOUS RIBS
- PASTA
- FRESH SEAFOOD
- HAND-CUT STEAKS
- DAILY SPECIALS

Something for every palate!

BOOK YOUR REHEARSALS NOW!
www.thejayvillageinn.com

802-988-2306
1078 Rte. 242
Downtown Jay, VT
Guest Rooms: 802-988-2306

THE KINGDOM CALENDAR

STRICT DEADLINE FOR EVENTS: MONDAY AT NOON. We reserve the right to reject or edit events. We do not take events over the phone. E-mail events to ads@bartonchronicle.com

JAY VILLAGE VENDORS' MARKET

Open 10 a.m. to 3 p.m. on Saturdays. For more information, call Wilma at 988-2521 or Maria at 895-4869.

NEWPORT FARMERS' MARKET

Located on the Causeway in Newport across from Waterfront Plaza. Local food, lovingly grown and fresh from our vendors to your family's table. Open every Saturday and Wednesday through October 15. Farm-to-Family coupon site. Crop Cash coupons available. EBT and debit cards accepted. Open rain or shine. New vendors always wanted. Call 274-8206 or 334-6858.

ONGOING EVENTS

ADULT IMMUNIZATION CLINIC IN NEWPORT

Third Tuesday of every month from 10 a.m. to 4 p.m., at Department of Health in Emory Hebard State Office Building at 100 Main Street, Suite 220, in Newport. Free. Walk in or call for an appointment at 334-4386.

ADULT LEARNING CENTER FREE SERVICES

Northeast Kingdom Learning Services Community Education Center on 1 Main Street in Newport offers GED preparation and GED testing, High School Completion Plans for teens (16 years and older) and adults, preparation for standardized tests such as the AccuPlacer for CCV or the ParaPro for public school teaching; basic computer skills instruction; academic skills assessment in reading, writing and math; and instructions in most academic disciplines. All adult education services are free of charge to the student. The tutorial program offers tutoring services at an hourly rate for grades K-12. The adult learning center is open Monday through Thursday from 8:30 a.m. to 5 p.m.; tutorial services K-12 are scheduled by appointment. For more information, call 334-2839.

ALCOHOLICS ANONYMOUS

AA meetings are held in Newport, St. Johnsbury, and most towns in the Northeast Kingdom. For detailed information call AA at 334-1213 or toll free at (877) 334-1213, or visit www.aavt.org and click on "District 3." Also visit www.aavt.org and click on "District 3" for a comprehensive schedule.

AL-ANON MEETING IN CRAFTSBURY COMMON

Thursdays at 6 p.m., at the United Church in Craftsbury Common. Discussion.

AL-ANON MEETING IN DERBY

Saturdays from 6 to 7 p.m., at Newport Church of God, Crawford Road in Derby. If your life is affected because someone you love has an addiction, Al-Anon can help. Offering understanding, support, and a community that understands how you feel.

AL-ANON MEETING IN NEWPORT

Tuesdays at 7 p.m. at St. Mark's Episcopal Church parish house on Second Street in Newport. Discussion meeting is open to anyone whose life is affected by someone's addictions. Newcomers welcome.

ALZHEIMER'S CAREGIVERS SUPPORT GROUP

For those dealing with family members or friends diagnosed with Alzheimer's or other related dementia. Informal gathering. All welcome. NEWPORT - Caregivers support group meets every fourth Tuesday from 6:30 to 8 p.m. at North Country Hospital in Newport, 2nd floor waiting room (Room 221). For further information, call (800) 272-3900 or e-mail suzi_dix@sympatico.ca. ST. JOHNSBURY - Caregivers support group meets last Monday of each month at the Northeastern Vermont Regional Hospital, room 244, in St. Johnsbury. For further information, call Pam at the NEK Council on Aging at 748-5182, or 1-800-642-5119.

AMERICAN LEGION BARTON POST #76 MEETINGS

First Wednesday of every month at 7 p.m., at the Legion Hall in the Barton Memorial Building.

AMERICAN LEGION AUXILIARY MEETINGS

Second Wednesday of every month at 4 p.m., at the Legion Hall in the Barton Memorial Building. For more information, call Patsy Tompkins at 525-6565.

AMERICAN LEGION NEWPORT POOL TOURNAMENT

The American Legion in Newport is holding an 8 Ball Pool Tournament on Mondays. 6 p.m. practice, 7 p.m. play. Double elimination, BCA rules. 8 players or less, pay two places; 9 players or more, pay three places. For more information, call 334-2374.

BARTON SENIOR CENTER

Located downstairs at the Barton Memorial Building. Square dancing each Tuesday from 1 to 3 p.m.; Breakfast Club meets each Tuesday and Thursday at 9 a.m.; Exercise Classes/Tai Chi 9 a.m.; and Growing Stronger class at 10 a.m. 525-4400, bartonseniorcenter@gmail.com

BINGO IN LOWELL

Bingo is held every Thursday at 6:30 p.m. at the St. Ignatius Hall on Hazen Notch Road in Lowell. Sponsored by the Troy and Area Lions Club. Progressive jackpot starting at \$500. Dinner available.

BONE BUILDERS BALANCING & STRENGTHENING CLASS

An RSVP Bone Builders Balancing and Strengthening Class meets weekly on Thursdays from 10:30 to 11:30 p.m. with the Troy and Area Lions Club weekly community mealsite following at noon. Located at the Westfield Community Center on North Hill Road. For more information, call 744-2484.

BRIDGE LEAGUES IN BARTON & NEWPORT

American Contract Bridge League, pair games, every Monday at 12:30 p.m. at the Barton Senior Center common room (located across from the Irving Gas Station), directed by Arthur Aiken, 525-4617. Also at Holbrook Bay Commons Club House in Newport every Thursday at 1 p.m., directed by Eric McCann, 988-4773. Both games are open, and a partner will be provided if you don't have one. \$3 fee per person. Rubber Bridge Game at the Gateway Center in Newport on the second Thursday of every month at 1 p.m. Must arrive as a complete table and at least one of the four must be a Community Bank customer. Bridge Learning Group meets at the Goodridge Memorial Library in Newport every Wednesday from 10 a.m. to noon. All welcome. No fee. For more information on Bridge games in the area, e-mail pat.hunt@kingcon.com.

CCV JOB HUNT HELPER TO OFFER CAREER SERVICES

Community College of Vermont (CCV) Job Hunt Helper Holly Lillis is available at the Goodrich Memorial Library in Newport for six hours a week to offer career services to library patrons and job seekers. Find employment opportunities in the area, write a resume and cover letter, apply for jobs online, assess skills and interests, use the Internet to explore career opportunities, and learn about education and training programs. Ms. Lillis will be available from 3 to 5 p.m. on Mondays and 10 a.m. to noon on Thursdays and Fridays. For more information, call 334-7902.

COMMUNITY MEAL IN NEWPORT

A free Community Meal will be held the third Thursday of every month at noon, at the United Church of Newport on Third Street. All welcome.

CORNUCOPIA COMMUNITY/SENIOR MEAL IN NEWPORT

Cornucopia Community/Senior Meal will be served every Friday from noon to 1 p.m. at Cornucopia, 125 Main Street, #3 (rear door entrance off parking lot between Coventry and Center Streets). Come at 11 a.m. for cards, board games, or just to socialize and make new friends. Community members of all ages are invited to enjoy a warm, well balanced meal prepared by Cornucopia Culinary Trainees. For more information, contact Cornucopia at 487-9380.

COUNTRY ACOUSTIC JAM IN BURKE

There will be a Country Acoustic Jam held every third Sunday of the month from 1 to 4 p.m. at the Burke Community Building. Everyone with special musical or singing talents are encouraged to participate. Come to listen or join in on the fun. \$3 donation at the door. Door prizes and 50/50 raffle. All proceeds benefit the Burke Senior Meal Site. Snacks and beverages available. For more information, call Therese Stone at 525-3412 or the Senior Meal Site at 467-3423 or the Town Office at 467-3717.

CPR & FIRST AID CLASSES OFFERED BY BARTON AMBULANCE SQUAD

Barton Ambulance Squad is still offering CPR and First Aid classes for the public. Classes are taught by certified instructors who make classes fun while giving you knowledge and skills you may need to save a life one day. Four instructors are available so a large class is possible, but not necessary. They also work one-on-one. For prices and more information call 525-3637.

CRAFTSBURY COMMUNITY SUPPERS

Members of the United Church of Craftsbury in Craftsbury Common will offer free evening suppers on the third Wednesday of each month at 6 p.m. Open to all. Donations appreciated but not required. For more information, call 586-8028.

DIABETES SUPPORT GROUP MEETING

The Diabetes Support Group will meet on the third Thursday of every month from 5:30 to 7 p.m. in the meeting room at North Country Hospital in Newport. For more information or to confirm your presence, call Barbara Grant at 334-4155.

Paddie's Snack Bar

~ Fresh ~

Clams - Scallops - Fish - Chicken

24 Flavors of Soft-serve & Hard Ice Cream

Call for takeout.

East Main Street, Rte. 105, North Troy

(802) 988-2599

1-800-894-PADI (7234)

Celebrating 27 years!

316 Country Club Lane • Orleans, VT 05860 • (802) 754-2333

Orleans Country Club Restaurant

316 Country Club Lane, Orleans, VT 05860

Full menu: www.orleanscc.com/facilities

TAKEOUT AVAILABLE. 802-754-2497

Restaurant closed Mondays until May 30, and Tuesdays until May 18.

MAIN COURSES

Served daily for dinner, 5 p.m.-closing.

- **Bowties with Duck Ragout**
Bowtie pasta topped with a tomato duck ragout.
- **NY Strip Steak (10 oz.)**
Red wine & pomegranate reduction, served with grilled asparagus, blistered cherry tomatoes and malt fries.
- **Pan Seared Almond Crusted Halibut**
Served over Israeli couscous salad with mint, spinach, and tomatoes.
- **Pork Chop with Strawberry & Red Wine Reduction**
over roasted garlic mashed potatoes served with seasonal vegetables.

Additional dinner specials available on Fri. & Sat.

For catering, special events, call chef Nadav Mille at 754-2497 or 914-215-4059.

DO DROP IN MEAL SITE IN NEWPORT CENTER

The Do Drop In Meal Site at the Newport Center Fire Department on Cross Road is open on Mondays from 9 a.m. to 3 p.m. Games played before lunch, lunch at noon, bingo played after. For more information or reservations, call 334-6443.

EXPERIMENTAL AIRCRAFT ASSOCIATION

The EAA meets every first Monday of the month at 7 p.m. at the Caledonia County Airport in Lyndonville. All are welcome to attend. All that you need is an interest in aviation. Each meeting begins with a short business session where we discuss the minutes and reports from our chapter's previous meeting, plus our past and future events. We then move on to something educational, such as aircraft maintenance, safety, members' projects, or speakers and documentary movies from EAA Headquarters in Oshkosh, Wisconsin.

FIRST STEPS WOMEN'S GROUP

Meets on Fridays at 9:30 a.m., at 55 Seymour Lane, in the Community Justice living room. A warm, safe place where women can find support for facing challenges and learn some new strategies for addressing life's complications and problems. All welcome. No qualifications or criteria.

GAME NIGHT & OPEN OUTDOOR R/C TRACK IN COVENTRY

Small Town Hobbies in Coventry (located behind Poginy's European Auto Works) holds a game night and open outdoor R/C track racing every Thursday night from 4:30 to 7 p.m. Game night is free. Open track is free but donations appreciated. Every Saturday there will be a race on the outdoor R/C track. Free for spectators. For more information, call 334-5302.

GRANDPARENTS 'N' KIN RAISING "GRAND" KIDS

Meets second Wednesday of the month from 5:30 to 7:30 p.m. at North Country Career Center, 209 Veterans Avenue, room 380, in Newport. For more information and to notify of your attendance, contact group leader Angela Blais at Head Start/Early Head Start by leaving a message at 525-3362, extension 201. Dinner provided. Childcare provided upon request.

"GROWING STRONGER" STRENGTH CLASSES FOR 40+

Sponsored by the NEK Council on Aging. Meets at the Church of God on Crawford Road in Derby on Mondays & Thursdays from 2 to 3 p.m. Call Jenny at 748-5182 for more info or visit www.nekcouncil.org.

"GROW YOUR OWN" GATHERINGS IN HARDWICK

Grow Your Own (GYO) gatherings will be held at the Center for an Agricultural Economy (CAE) in Hardwick from 11:30 a.m. to 1:30 p.m. on the first Saturday of each month and will include a shared meal. For more information and to reserve a spot, contact Ms. Dale-Brown at 472-5940 or e-mail ruby.dalebrown@gmail.com, or Bethany Dunbar at 472-5362, extension 214, or Bethany@hardwickagriculture.org.

HIV TESTING CLINIC IN NEWPORT

Held every third Tuesday from 10 a.m. to 4 p.m., at Department of Health in Emory Hebard State Office Building at 100 Main Street, Suite 220, in Newport. Free, anonymous, no needles, oral test, includes short talk session. Walk in or call for an appointment at 334-4386.

JAM SESSION IN LOWELL

A Jam Session will be held at the Parish Hall in Lowell every third Sunday of the month, from 1 to 4 p.m. Anyone with musical or singing talent is invited to attend. Admission by donation. For further information, call John and Sandy Veat at 635-2596.

"Beyond the Red Gate"

Main Street
Newport, VT

Open 7 days
a week at 11 a.m.

334-2224

JASPER'S TAVERN

WED., JUNE 8: BLUES JAM
FRI., JUNE 10: NERBAK BROTHERS
SAT., JUNE 11: SPEEDO

Always a good time!

Come play
at the

Lake House Saloon

Thursday Night Pool Tournaments are Back! 7 p.m. \$5 Entry fee.

Best selection of draft beer in town!

As always, NEVER a cover charge!

Don't forget Wicked Wednesdays!
OPEN MIC NIGHT IS BACK!
Come & enjoy our local musicians!

**FRI., JUNE 10:
DJ DON SACKETT**

**SAT., JUNE 11:
BIG WHISKEY
(country music band)**

**SUN., JUNE 12, 2-4 p.m.
ANA D'LEON**

Check out our food menu!

Free Wi-Fi!

Upper Main Street, Barton • 525-6666

Open 7 days a week! Tues.-Thurs. 3-close, Fri.-Mon. 12-close. • No minors allowed.

Restaurant open! Kitchen hours:

Thurs.-Sat. noon-8 p.m., Sun. noon-5 p.m.

Entertainment coming June 16th!

CALL FOR DINNER SPECIALS!

www.thegappub.com

Review us on YELP!

THE GAP

PUB AND GRILL

802-525-4187

LAKE WILLOUGHBY WESTMORE, VERMONT

THE KINGDOM CALENDAR

STRICT DEADLINE FOR EVENTS: MONDAY AT NOON. We reserve the right to reject or edit events. We do not take events over the phone. E-mail events to ads@bartonchronicle.com

JAY COMMUNITY RECREATIONAL CENTRE

Located on Cross Road in Jay. Open to all area residents and visitors for free cross-country skiing, snowshoeing, and hiking in the winter, and mountain biking, hiking, and walking in the summer. Link to site map at www.jayvt.com and topofvt.com under discover/map. Site maps available locally in Jay and at Jay Town Clerk's Office. User guidelines: Please leave no trace in this special place. Pack it in, pack it out. Leash your dog, bury dog waste away from trails. Respect other users. No motorized vehicles. No fires of any kind. As this is a big hunting area, it is advisable to wear orange. Enjoy at your own risk!

JAY/WESTFIELD RSVP BONE BUILDER CLASSES

RSVP Bone Builders Balance & Strengthening classes are being offered twice a week through RSVP volunteers: at Jay Community Center on Tuesdays from 10:30 to 11:30 a.m., and at Westfield Community Center on Thursdays from 10:30 to 11:30 a.m. These are free exercise classes to prevent or reverse osteoporosis. Weights provided. For more information, contact Teresa at (617) 413-3898 or teresa.patch@rojacs.com.

LINE DANCING IN WEST BURKE

Line dancing is held in West Burke at the meal site on the first and third Wednesdays of each month from 1 to 3 p.m. Everyone welcome. \$3 donation. For more information, call Therese Stone at 525-3412.

LINE DANCING IN WESTFIELD

Line dancing will be held at the Westfield Community Center on Wednesdays from 6 to 7 p.m. No partner needed and no level of experience required. \$5 per person. For information, call Pat Sanders at 988-4193 or Connie LaPlume at 744-2484.

NARCOTICS ANONYMOUS MEETING IN NEWPORT

Narcotics Anonymous meetings are on Tuesdays and Thursdays at 7 p.m. On Tuesday the location is North Country Hospital located at 189 Proutry Drive in Newport in the surgery waiting room on the main floor of the hospital. On Thursday the location is The Church of God at 295 Crawford Road in Derby. Enter through the main front doors of the church. For more information, call 895-4757.

NEK CAMERA CLUB

The NEK Camera Club meets on the first Tuesday of each month at the Cobleigh Public Library on Main Street in Lyndonville from 6 to 8 p.m. This is an amateur photography club. For more information, call Casey at 754-2616.

NEK MULTIPLE SCLEROSIS SUPPORT GROUP

The NEK Multiple Sclerosis Support Group will meet the first Wednesday of the month from 9:30 a.m. to noon, at North Country Hospital in the meeting room next to the library. For more information, call Stella at 766-0103.

NEWPORT AREA COMMUNITY ORCHESTRA REHEARSALS IN DERBY LINE

Newport Area Community Orchestra will hold regular rehearsals on Tuesdays at 6:30 p.m., at the First Universalist Parish in Derby Line. If interested, visit www.newportareacommunityorchestra.org/ or call 766-3021.

NEWPORT AREA VOLUNTEER BAND

The Newport Area Volunteer Band holds outdoor concerts at the Gardner Park Bandstand in Newport. Rehearsals are Mondays at NCUJHS in Derby from 7 to 8:30 p.m., and concerts are Thursdays starting at 7 p.m. First rehearsal is June 6, and first concert is June 16 and continuing weekly through August 18. All instruments and experience levels are welcome. Contact peter.storrings@ncsuvt.org for more information.

NORTH COUNTRY QUILTERS

Regular monthly meetings are held the first Tuesday of every month at 6:30 p.m., at the Church of God on Crawford Road in Derby. New members are welcome.

NORTHEAST KINGDOM COMMUNITY ACTION ASSISTANCE

Available to help with forms, photocopies, faxes, phone assistance, fuel/electrical assistance, food shelf and commodities, Farm to Family coupons, holiday meals, seed packets, housing, temporary shelter, housing advocacy, and 3Squares applications.

Newport: 70 Main St., Newport, VT 05855. 334-7316. Hours: Monday through Friday, 8 a.m. to 4:30 p.m.

Island Pond: 70 Cross St., Island Pond, VT 05846. 723-6425. Hours: Tuesday 10 a.m. to noon.

St. Johnsbury: 115 Lincoln St., St. Johnsbury, VT 05819. 748-6040. Hours: Monday through Friday 8 a.m. to 4:30 p.m.

NORTHEAST KINGDOM COMMUNITY SINGERS

The Northeast Kingdom Community Singers, the choir based out of the First Universalist Parish of Derby Line, practices every Monday evening in the parish hall at 6:30 p.m. The choir often visits nursing homes with special concerts. To join or for more information, call David Harrison at 448-0612 or e-mail nekcsvt@outlook.com.

ORLEANS COUNTY SEED LIBRARY

The Orleans County Seed Library, housed at the Barton Public Library, is a free, public program committed to supporting residents of the Northeast Kingdom to grow more of their own food, to encourage locally adapted seed varieties and the preservation of heirloom varieties, and to foster a community of sharing. A variety of open-pollinated and heirloom seeds for participants to "borrow," grow, and, when possible, return saved seeds to the library. Seeds are available now. For more information, e-mail nekseeds@gmail.com or visit their Facebook page.

OSTEOPOROSIS EDUCATION & SUPPORT GROUP

The National Osteoporosis Foundation Better Bones of the Northeast Kingdom group meets on the first Saturday of most months, at 1 p.m., in the Community Room at the Community National Bank in Derby (accessed from Crawford Road). Free and open to the public. All welcome. Refreshments. Learn from a variety of guest speakers and medical specialists. To register or for more information, contact Mary King, RN, BSN, at 535-2011 or Mary@BetterBonesNEK.org, or visit www.BetterBonesNEK.org.

OVEREATERS ANONYMOUS MEETING

Overeaters Anonymous (OA) offers a 12-step program of recovery for the physical, emotional, and spiritual aspects of compulsive eating. Derby meeting Saturdays from 10 to 11 a.m., at Derby Community National Bank training center on Crawford Road (behind the bank). Big Book study meeting follows from 11:15 a.m. to noon. For more information, call 673-5621.

PEACHAM CORNER GUILD

The Peacham Corner Guild opens for the season on Sunday, May 1, and will be open daily 10 a.m. to 5 p.m., closed Tuesdays. The guild features small antiques, fine handcrafted gifts and specialty foods. Located at 643 Bayley Hazen Road in Peacham. 802-592-3332

SENIOR DINING AT DERBY ELKS CLUB

Derby Senior Meals are held at noon every second Thursday at the Elks Lodge #2155 on the Newport-Derby Road in Derby. By donation. For more information, call the Northeast Kingdom Council on Aging's nutrition coordinators Jenny Patoine or Lallie Mambourg at 748-5182.

SENIOR DINING IN GLOVER

Lunch is served at noon on Mondays and Tuesdays on the lower level of the Glover Town Hall, 3018 Glover Street. Suggested donation by seniors is \$3.50; for those younger than 60, \$5. For more information, call the NEK Council on Aging's Nutrition Coordinator Lallie Mambourg at 1-800-642-5119.

SOUPER LUNCH AT ST. MARK'S IN NEWPORT

St. Mark's Episcopal Church on Second Street in Newport holds a free community Souper Lunch from noon to 1 p.m. on the last Tuesday of every month. All are welcome.

STAMP CLUB IN NEWPORT

The Memphremagog Stamp Club meets on the second and fourth Thursdays of every month from 7 to 9 p.m. at CALLICO, 326 Bluff Road, Newport. All stamp collecting interests are welcome. For more information, call 334-6001.

SUMMER MEALS PROGRAM IN BARTON

The Barton Senior Center will offer the summer meals program again this year on Tuesdays and Thursdays from noon to 1 p.m. Children 18 and younger can eat lunch for free. There are no enrollment or sign-up requirements; this is open to all children 18 and younger. Funded by the USDA, an equal opportunity provider and employer. Call 525-4400 for more information.

SUMMER FOOD PROGRAM FOR CHILDREN IN NCSU

The North Country Supervisory Union is participating in the Summer Food Service Program for Children. Meals will be provided to all children age 18 and younger free of charge at the following locations: Brighton Elementary School in Island Pond, Monday through Thursday, July 18 to 21, with breakfast at 8 a.m. and lunch at 11:30 a.m.; Charleston Elementary School, Monday through Thursday, June 20 to 23, and Tuesday through Thursday, July 5 to 7, with breakfast at 8 a.m. and lunch at 11:30 a.m.; Derby Elementary School, Monday through Thursday, July 5 to 28 (closed Monday, July 4), with breakfast at 8:30 a.m. and lunch at 11:30 a.m.; Holland Elementary School, Monday through Thursday, July 11 to 14, with breakfast at 8 a.m. and lunch at 11:30 a.m.; Jay/Westfield Joint Elementary School, Monday through Friday, July 11 to 29, with breakfast at 8 a.m. and lunch at 12 p.m.; Newport City Elementary School, Monday through Friday, July 11 through August 5, with breakfast at 8:40 a.m. and lunch at 12 p.m.; Newport Town School, Monday through Friday, June 27 through July 22 (closed Monday, July 4), with breakfast at 7:50 a.m. and lunch at 11:35 a.m.; and Troy Elementary School, Monday through Friday, June 27 through July 8 (closed Monday, July 4), with breakfast at 7:45 a.m. and lunch at 11:45 a.m. For more information, call 334-5847.

SURVIVORS OF SUICIDE SUPPORT GROUP

Third Thursday from 7 to 9 p.m. at Faith Lighthouse Church on Route 105 in Newport (105 Alderbrook). A support group for those who have lost someone to suicide and wish to have a safe place to talk, share, and spend a little time with others who have had a similar experience.

TAI CHI CLASS

A Tai Chi Class (Bagua meditation) will be offered on Mondays, Wednesdays, and Fridays from 6 to 7 p.m. Call Marc Bourdelle at 525-1234 for locations and more information.

TAI CHI IN BARTON

Leader Brenda Lowther is teaching Tai Chi for Arthritis and Falls Prevention at the Barton Senior Center on Tuesdays and Thursdays at 9 a.m. The Arthritis Foundation Thai Chi Program, developed by Dr. Paul Lam, uses gentle Sun-style Tai Chi routines that are safe, easy to learn, and suitable for every fitness level. For more information, call 525-4400.

TAI CHI IN GLOVER

Tai Chi with instructor George McKenzie is held Thursdays starting at 6:30 p.m. at the Glover Town Hall. Sponsored by GREC. For more information, visit www.grecreation.org.

TOPS MEETING AT BARTON LIBRARY

TOPS VT #82 Barton meets every Monday at Barton Public Library. A fun, informative way to learn how to take off pounds sensibly. Weigh-ins, 5 to 5:45 p.m.; meetings, 5:45 to 6:30 p.m. For further information, call 525-3685.

TOPS MEETING AT ISLAND POND PUBLIC LIBRARY

TOPS VT #135 Island Pond meets every Monday at Island Pond Public Library. Weigh-ins from 4:30 to 4:45 p.m.; meeting from 4:45 to 5:30 p.m. For further information, call Bev at 723-5907 or e-mail tombusa@hotmail.com.

VAN SERVICE FROM WESTMORE TO BARTON

Every first and third Tuesday of each month there will be van service from Westmore to Barton. 10:30 a.m. pickup at the old Town Clerk's office; 1:30 p.m. return trip to Westmore. Free to residents age 60 or older. For more information, call Mary at 525-4128 or the Area Agency on Aging at 334-2190.

VAN SERVICE TO SENIOR MEALS IN BARTON

Every Thursday there is van service to senior meals in Barton. The pickup schedule is as follows: 11:25 a.m., Mountain View Apartments; 11:30 a.m., Congress Court; 11:35 a.m., Monitor Manor; 11:40 a.m., Hillcrest; 11:45 a.m., Memorial Building; 11:50 a.m., Park Street trailer park. For more information, call Brenda Sargent at 525-4400.

WESTFIELD COMMUNITY MEAL SITE

Every Thursday at noon at the Westfield Community Center (North Hill Road/School St.). Suggested donation \$4 with the 2nd Thursday of the month free. Free RSVP Bone Builders Balancing and Strengthening Class meets weekly before the meal from 10:30 to 11:30 a.m. Following lunch, join the fun and play Bingo! Sponsored by the Troy and Area Lions Club. For more information, call 744-2484.

Wii BOWLING IN WEST BURKE

Wii Bowling is held in West Burke at the The Meal Site on the second and fourth Wednesdays of each month from 1 to 3 p.m. Everyone welcome. By donation. For more information, call Therese Stone at 525-3412 or 467-3423.

LIBRARY ACTIVITIES

****PLEASE SUBMIT CORRECTIONS OR DELETIONS IF YOUR LISTING NEEDS UPDATING TO ADS@BARTONCHRONICLE.COM**

ALBANY TOWN LIBRARY

Located on Route 14 in the back of Albany Town Hall on Main Street. Hours: Tuesday, noon-4:30 p.m. and 6-8 p.m.; Thursday, noon-4:30 p.m. For more information, call 755-6107.

BARTON PUBLIC LIBRARY

100 Church Street, Barton. Open Mondays from 1-7 p.m., Wednesdays from 9 a.m. to noon and 1-7 p.m., Fridays from 1-7 p.m., and Saturdays from 10 a.m. to noon. (April 1-December 1). **"Wednesday Poets"** - a weekly writing workshop for beginner and veteran writers, meets during the summer months from 6:30-8:30 p.m. Refreshments served. **Friday Afternoon Classic Movies, Friday Night Movies.** **Scrabble** players meet on the first and third Wednesdays at 3:30 p.m. **Afterschool Story Hour** on Wednesdays at 4 p.m. throughout the school year. **Summer Story Hour** on Wednesdays at 11 a.m. with The Lunchbox serving lunch.

COBLEIGH PUBLIC LIBRARY

70 Depot Street, Lyndonville. Hours: Monday, noon-5 p.m.; Tuesday and Thursday, noon-7 p.m.; Wednesday and Friday, 10 a.m.-5 p.m.; Saturday, 9 a.m.-1 p.m. For further information and programs, call the library at 626-5475. www.cobleighlibrary.org

CRAFTSBURY PUBLIC LIBRARY

Church Lane, Craftsbury Common. 586-9683. craftsburylibrary@gmail.com. www.craftsburypubliclibrary.org. Hours: Tuesday, 10 a.m.-8 p.m.; Wednesday, 9 a.m.-noon; Thursday, 2-6 p.m.; Friday, 10 a.m.-8 p.m.; Saturday, 9 a.m.-noon; and Sunday, 11 a.m.-1 p.m. **Friday Story Time:** 10 a.m., up to age 6. **Friday Lego Club** for children 5 to 12 years old. 3-4:30 p.m. **Story Hour:** for children birth to 5 years and families on Tuesdays at 10 a.m.

DAILEY MEMORIAL LIBRARY

101 Junior High Drive, Derby Center. Hours: Tuesday and Friday, 10 a.m.-6 p.m.; Wednesday and Thursday, 10 a.m.-5 p.m.; and Saturday, 10 a.m.-3 p.m. **Preschool Story Time:** Tuesdays at 10:30 a.m. **Family Movie Night:** Third Friday of the month at 6 p.m. **Board of Trustees Meeting:** Last Wednesday of the month at 6 p.m. **Stories on the Lawn** for children birth to age eight (older siblings are welcome) on Tuesdays, June 21 through July 26, from 10:30 a.m. to noon. Free lunch provided to everyone under 18. **Summer Reading Program** for school age children (kindergarten through grade six, with older siblings welcome) on Thursdays, June 23 through July 28, from 1 to 2 p.m. For more information, call the library at 766-5063, visit www.daileymemoriallibrary.org or check Facebook page.

GLOVER PUBLIC LIBRARY

51 Bean Hill Road, Glover. 525-6524 or 525-4365. www.gloverlibrary.org. Hours: Monday through Thursday, 1-6 p.m.; Saturday 10 a.m.-noon. **Story Hour:** Fridays at 10 a.m. **Cook & A Book Discussion:** Call for book and date. **Children's literature discussion group** for adults: Call to sign up. **Arm Chair Chats** meets the third Thursday of each month at 7 p.m. For more information, call library coordinator Toni Eubanks at 525-4365.

GOODRICH MEMORIAL LIBRARY

202 Main Street, Newport. 334-7902. www.goodrichlibrary.org. Hours: Monday through Friday, 10 a.m.-6 p.m.; Saturday, 10 a.m.-3 p.m. **Board of Trustees meetings:** Meetings quarterly; call for dates. **Book discussion groups:** Third Thursday of the month at 1 p.m. **Preschool story hour:** Wednesdays at 10:30 a.m. **Chess Club:** First and third Wednesdays of each month at 3:30 p.m.

GREENSBORO FREE LIBRARY

53 Wilson Street, Greensboro. 533-2531. greensborofree@yahoo.com, www.greensborofreelibrary.org Librarian Mary Metcalf. Hours: Sunday 11:30 a.m.-1:30 p.m.; Tuesday 10 a.m.-7 p.m.; Thursday and Friday 10 a.m.-5 p.m.; and Saturday 10 a.m.-2 p.m. For children: **Story Hour** at Four Seasons of Learning Center, Fridays at 10 a.m. **Story Time** for ages 0-6 every Thursday at 10 a.m., and for ages 6-12 every Tuesday at 10 a.m. **Wonder & Wisdom** on Thursdays at 3:30 p.m. Currently showing in the **gallery** are print impressions by Phillip Robertson.

Have You Moved? Please Let Us Know.

the Chronicle CHANGE OF ADDRESS FORM

Name on subscription: _____ Date to change: _____

New address: _____ Old address: _____

Town, state, zip: _____ Town, state, zip: _____

Clip and mail to: **the Chronicle**, P.O. Box 660, Barton, VT 05822
or e-mail to: subs@bartonchronicle.com. Please include both new & old addresses.

THE KINGDOM CALENDAR

STRICT DEADLINE FOR EVENTS: MONDAY AT NOON. We reserve the right to reject or edit events. We do not take events over the phone. E-mail events to ads@bartonchronicle.com

HASKELL FREE LIBRARY

93 Caswell Avenue, Derby Line. 873-3022, extension 201. www.haskellopera.com. Find them on Facebook. Librarian Nancy Rumery. Hours: Tuesday, Wednesday, Friday, 9 a.m.–5 p.m.; Thursday 9 a.m.–6 p.m., and Saturday, 9 a.m.–2 p.m. **Toddler Time:** Thursdays and Fridays at 9:45 a.m. **Book Club:** second Tuesday of the month at 6:30 p.m. **Board of Trustees** meets the third Wednesday of the month at 6:30 p.m. **Purl Jam:** A group for knitters meets at 6:30 p.m. the 4th Tuesday of the month.

HITCHCOCK MEMORIAL LIBRARY AND MUSEUM

Route 100, Westfield. 744-8258. Hours: Tuesday and Thursday 1–5 p.m., and Sunday 11 a.m.–3 p.m. Stop by and check out the new CLIF children's book collection!

ISLAND POND PUBLIC LIBRARY

Main Street. Hours: Tuesday, 10 a.m.–7 p.m.; Wednesday, 2–6 p.m.; Thursday, 10 a.m.–7 p.m.; Friday, 10 a.m.–5 p.m.; and Saturday, 10 a.m.–2 p.m. **Story Time** every Saturday at 10:30 a.m. For further information, call 723-6134 or look on Facebook.

JEUDEVINE MEMORIAL LIBRARY

93 North Main Street; P.O. Box 536, Hardwick. 472-5948. www.jeudevinememoriallibrary.org. Hours: Monday and Wednesday, 1–7 p.m.; Tuesday and Thursday, 1–5 p.m.; Friday, 10 a.m.–5 p.m.; and Saturday, 10 a.m.–2 p.m.; closed Sunday. All programs are free and open to the public. For more information, please call the library at 472-5948.

JOHN WOODRUFF SIMPSON MEMORIAL LIBRARY

1972 East Craftsbury Road, East Craftsbury. 586-9692. Open Sunday, noon–1 p.m.; Wednesday and Saturday, 9 a.m.–noon, 2–5 p.m.

JONES MEMORIAL LIBRARY

1 Water Street, Orleans. 754-6660. Hours: Monday, 10 a.m.–8 p.m.; Wednesday and Friday, 10 a.m.–5 p.m.; and Saturday, 9 a.m.–1 p.m. Closed Sunday, Tuesday, and Thursday. Handicapped accessible. **Story Time:** Mondays at 10:30 a.m. **Board Meetings:** 3:30 p.m. on the second Monday of every month. **Computer tutorials:** available by appointment.

LEACH PUBLIC LIBRARY

Irasburg. 754-2526. Hours: Monday, 3–8 p.m.; Wednesday and Thursday, 3–6 p.m.; and Saturday 10 a.m.–4 p.m. **Story Hour** for preschoolers and home schoolers Thursdays at 10 a.m., October 1–May 31 when school is in session.

RAND MEMORIAL LIBRARY

160 Railroad Street, North Troy. Hours: Monday and Tuesday 3–7 p.m., Wednesday 1–5 p.m., Thursday and Friday 8 a.m.–12 p.m. Find us on Facebook under www.facebook.com/William-H-Lucy-F-Rand-Memorial-Library.

ST. JOHNSBURY ATHENAEUM

1171 Main Street, St. Johnsbury. 748-8291. www.stjathenaeum.org. **Story Time (Acorn Club):** Fridays at 10:30 a.m., ages 0 to 6, children's Library. **First Wednesday Series. Scrabble Club:** First Saturday of each month from 11 a.m. to 3 p.m. **Readings in the Gallery.**

WEST BURKE PUBLIC LIBRARY

135 Main Street (5A), next to the park. Hours: Saturday 1–4 p.m. For further information, call (201) 519-3633. www.westburkepubliclibrary.wordpress.com or on Facebook at www.facebook.com/westburkelibrary.

ART GALLERIES, HISTORICAL SOCIETIES & MUSEUMS

****PLEASE SUBMIT CORRECTIONS OR DELETIONS IF YOUR LISTING NEEDS UPDATING TO ADS@BARTONCHRONICLE.COM**

ALBANY HISTORICAL SOCIETY & MUSEUM

The Albany Historical Society is located in the old village school on Route 14 across from the Methodist Church, and is open to visitors on Memorial Day and Labor Day from 10 a.m. to 2 p.m., and by appointment. Contact Jim Oliver at falco43@gmail.com, or Paul Daniels at the Diamond Heart Farm in East Albany for an appointment.

ARTFUL EYE

A unique St. Johnsbury Gallery. 443 Railroad Street, St. Johnsbury. 424-1414. www.theartfuleye.com. Open Monday through Saturday, 10 a.m.–6 p.m. Open Sunday by chance. Come explore 4,500 sq. ft. of locally crafted fine art and artisan craft.

BREAD AND PUPPET MUSEUM

One of the largest collections of some of the biggest puppets in the world. 753 Heights Rd. (Route 122), Glover (off Route 16 and I-91 S, exits 24/25). Open through November 1, 10 a.m. to 6 p.m. Museum tours at 1 p.m. on Sundays and 6:30 p.m. on Fridays in July and August. For more information, please visit www.breadandpuppet.org or call 525-3031.

BROWN LIBRARY GALLERY

At Sterling College, Craftsbury Common. 586-7711, extension 129. Open Monday through Friday, 9 a.m.–4 p.m. Exhibit *Plowing Old Ground*. For more information, visit www.VermontArtHouse.org/openings or call 586-2200.

CATAMOUNT ARTS CENTER

115 Eastern Avenue, St. Johnsbury. Masonic Temple building. 748-2600. www.catamountarts.org. Open Monday through Friday, 1–6 p.m. and before and after each movie screening. Gallery is always open to the public free of charge.

CHARLESTON HISTORICAL SOCIETY OPENS

The Charleston Historical Society, located on Museum Drive in West Charleston, will be open Wednesday, June 1, from 2 to 4 p.m. and every Wednesday afternoon through August. To make an appointment for another day or for more information, call 723-4833 or 895-2901.

CHUCK GUEST GALLERY

Featuring over 130 paintings of abstract imagery. Located at 205 Vermont Route 114 in East Burke. Open Monday through Friday, 8 a.m. to 5 p.m., and Saturdays from 9 a.m. to 1 p.m. For more information, call 626-9011 or visit www.chuckguest.com.

COLBY CURTIS MUSEUM & STANSTEAD HISTORICAL SOCIETY

535 Dufferin Street, Stanstead, Quebec. 1-819-876-7322. Two exhibitions: *Remembering our Soldiers of the Great War* and *Rural Medicine in Stanstead County*.

CRAFTSBURY COMMUNITY CARE CENTER GALLERY

1784 East Craftsbury Road, East Craftsbury. 586-2414. www.craftsburycommunitycarecenter.org.

CRAFTSBURY HISTORICAL SOCIETY

Babcock House Museum, Craftsbury Common. Open Wednesdays and Saturdays from 10 a.m.–noon.

CRYSTAL LAKE FALLS HISTORICAL ASSOCIATION & BARTON MUSEUM

Located at the Pierce House on Water Street in Barton. Summer hours: 1 to 4 p.m. June 12 through August 28. Brick Kingdom Park open daylight hours.

DERBY HISTORICAL SOCIETY MUSEUM

Located at 35 Junior High Drive in Derby Center. Open Sundays from 2 to 4 p.m. June 5 through October 15.

FAIRBANKS MUSEUM

1302 Main Street, St. Johnsbury. 748-2372. www.fairbanksmuseum.org. Open seven days, 9 a.m. to 5 p.m.

GLOVER HISTORICAL SOCIETY MUSEUM

Bean Hill Road in Glover, second floor in Municipal Building. www.gloverhistoricalsociety.org. Open by appointment only: Call Joan at 525-6212 or Randy or Betsy at 525-4051.

GRACE GALLERY

Old Firehouse, 59 Mill Street, downtown Hardwick. 472-6857. www.graceart.org. Gallery hours are Monday through Thursday, 10 a.m.–4 p.m. **Community Workshops** are held weekly on Tuesday, Wednesday, and Thursday, and are open to all community members. A selection of paintings by Dot Kibbee will be on exhibit through July 27.

GREENSBORO HISTORICAL SOCIETY

29 Breezy Avenue, Greensboro. 533-2457. www.greensborohistoricalsociety.org. Call for hours. **Permanent Exhibit: Hill Homestead: the Story of Greensboro: Faces of Our Town** has been updated and displays tools and ledgers, kitchen gadgets, and farm implements, and parlor furniture from the 19th century.

LOOKING GLASS MUSEUM AT CLAN OF THE HAWK

The Looking Glass Museum is located on the grounds of the Clan of the Hawk off Route 58 in Evansville. Free admittance. This is a museum dedicated to the local Native American groups. For more information, call 754-2817 or e-mail etpvt@aol.com.

MAC CENTER FOR THE ARTS

158 Main Street, Newport. 334-1966. Hours: Tuesday through Saturday from 10 a.m. to 5 p.m. Open Mondays starting in June. Over 45 Vermont visual artists and handcrafters offer their work in the 2,000+ square foot gallery. MAC Center for the Arts also offers special events, exhibits, musical performances, and classes/workshops for adults and children. Visit www.memphremagogartscollaborative.com. "FAR AND WIDE, NEAR AND DEAR," an exhibition of photographs by Cindy Smith, on display through June 11.

MEMPHREMAGOG HISTORICAL SOCIETY OF NEWPORT

Second floor of Emory Hebard State Office Building, Main Street, Newport. Open Monday through Friday, 9 a.m.–4 p.m. Showcasing Newport's forever changing history and landmarks.

MILLER'S THUMB GALLERY

14 Breezy Ave., Greensboro. 533-2045 or eve@millersthumbgallery.com.

NATIVE AMERICAN MUSEUM (NATIVE CULTURAL SOCIETY, INC.)

56 Church Street in Newport Center. 334-6770. Open from 11 a.m.–6:30 p.m., closed Mondays. No admission fee.

NEWPORT NATURAL CAFÉ GALLERY

194 Main Street, Newport. 334-2626. Monday through Saturday, 8 a.m.–8 p.m., and Sundays from 10 a.m.–6 p.m.

NORTHEAST KINGDOM ARTISANS GUILD (BACKROOM GALLERY)

430 Railroad Street, St. Johnsbury. 748-0158. www.nekartisansguild.com. Open Monday through Saturday, 10:30 a.m.–5:30 p.m. "Home is Where the Art is," a celebration of arts and crafts for your home and garden, featuring creations by the finest artisans of the Northeast Kingdom, on display until June 11. "Honest Skies," landscaping paintings by Kari Meyer, on display June 16 through August 8.

OLD STONE HOUSE MUSEUM (ORLEANS COUNTY HISTORICAL SOCIETY)

109 Old Stone House Road, Brownington. 754-2022. info@oldstonehousemuseum.org. www.oldstonehousemuseum.org. Museum open May 15–October 15, Wednesday–Sunday, 11 a.m.–5 p.m. The Alexander Twilight Visitors' Center and gift shop are open year-round, Wednesday–Sunday, 11 a.m.–5 p.m. Closed Monday and Tuesday. Craft Circles (all welcome!): Spinner's Circle meets the third Wednesday of every month from noon to 4 p.m. (bring lunch). Quilter's circle meets the fourth Wednesday of every month from 1 to 3 p.m.

Call for the best prices in town!

DESJARLAIS FUELS

BOX 99, TROY, VT 05868

- Heating • Diesel Fuel
- Kerosene

802-744-2677

Serving the entire NEK!
Senior Citizens' Discounts.

PARKER PIE GALLERY

West Glover Village. Exhibiting works by local artists. Ben Barnes: New Landscapes, on display until June 24.

PARSON'S CORNER

Parson's Corner Restaurant in Barton exhibits artwork by local artists. Changes monthly. Open every day until 2:30 except Tuesdays.

ROWE DESIGNS CUSTOM PICTURE FRAMING & GALLERY

287 East Main Street, Newport. Open Tuesday through Thursday, 10 a.m.–5:30 p.m., Friday 10 a.m.–5 p.m., and Saturday 10 a.m.–noon. Featuring wood carvings by Al Diem, scenic and nature photography by Robert Lyons and Gustav Verderber, Bella Doni Pottery, Edgewater Jewelry, original art by John Rowe, Elyr Maze, Deb Cowan, Pat Lipinsky.

ST. JOHNSBURY ATHENAEUM GALLERY

1171 Main Street, St. Johnsbury. 748-8291. www.stjathenaeum.org. Open Monday through Friday, 10 a.m.–5:30 p.m.; Saturday, 10 a.m.–4 p.m. **The Art Gallery** at the Athenaeum contains one of America's unique collections of 19th century American paintings. Admission fees: \$8 for adults; free for age 12 and under, St. Johnsbury residents, and nonresident patrons. Second floor gallery features exhibits by local artists.

THE 99 GALLERY AND CENTER

The 99 Gallery and Center on School Street behind 316 Main Street in downtown Newport. Work by Seattle surrealist Donald Peel and Northeast Kingdom artists, free classes, movies and community events. Open most afternoons till 5 p.m. 323-7759

THE ART HOUSE GALLERY

67 South Craftsbury Road, Craftsbury. Open Wednesday through Saturday, 11 a.m. to 5 p.m., and Sunday from 9 a.m. to noon. 586-2200. www.vermontarthouse.org.

THE THIRD FLOOR GALLERY

Hardwick Inn, 4 South Main Street, Hardwick. Call 472-9933 for information.

THE MUSEUM OF EVERYDAY LIFE

3482 Dry Pond Road (Route 16) in Glover (short distance south of Shadow Lake Road). Clare Dolan: 626-4409. www.museumofeverydaylife.org. New Exhibit: "Dust" on display now. Admission by donation. Self-service museum, open every day from 8 a.m. to 8 p.m.

THE VIEUX FORGERON ART GALLERY

240a Dufferin St., Stanstead, Quebec. All are welcome! Hours: Thurs.–Sun. 11 a.m.–6 p.m. www.levieuxforgeron.com

WHITE WATER GALLERY

5 River Street by the bridge, East Hardwick Village. Open Sundays from 11 a.m.–3 p.m. or by appointment. Call Watergate at 563-2037. <http://whitewatergallery.blogspot.com>.

WOODEN HORSE ARTS GUILD (WHAG)

P.O. Box 502, North Troy 05859. 988-4300. www.woodenhorsearts.com. Wooden Horse Arts Guild is a 501c3 charitable organization composed of artists, crafters, writers, photographers, and musicians who live and work throughout Vermont and beyond. They support and encourage artistic excellence in the literary, visual, and performing arts. Their virtual gallery gives members an individual web page on www.woodenhorsearts.com. To read the news of members and arts around the area, visit <http://blog.woodenhorsearts.com> and Like them on Facebook.

YE OLD BLACKSMITH ART GALLERY

240 A Dufferin, Stanstead, Quebec. (819) 876-2282. Open Thursday through Sunday, 11 a.m. to 6 p.m. In the heart of Rock Island in the historical Ye Olde Blacksmith overlooking the Tomifobia River. This historical blacksmith shop is now a cozy gallery featuring a variety of works from numerous local artists.

ADVERTISE IN
the Chronicle

Summer REAL ESTATE SUPPLEMENT

to be published on
June 29, 2016
Ad deadline is
Tuesday, June 21st, at NOON!

Regular ad rates & discounts apply. Ask about full color for your ad! For more information, contact your ad representative:
Köya - 673-4331 or Zack - 673-8947
or call the office.

the Chronicle
P.O. Box 660, Barton, VT 05822
(802) 525-3531 • Fax: (802) 525-3200
or e-mail:
ads@bartonchronicle.com

the Chronicle Classifieds

Deadline is 12 noon on Mondays • 802-525-3531 • E-mail: ads@bartonchronicle.com

SERVICES

RAY'S TRUCKING- 24 ft. flatbed, 24 ft. cattle trailer, moves cows, horses, sheep, goats, etc. 525-3954, or cell 673-8539. Ex. 6/29

TELEPHONE JACK & WIRE- installation & repair. Reasonable rates, 40 years experience. Call Larry, 802-334-5301. Ex. 7/6

MORNINGSTAR CUSTOM HAYING- providing quality haying services to the NEK. From mowing, raking, round baling or wrapping, let us help you put up quality feed. 525-4672. Ex. 7/13

POWER WASHING- window cleaning, gutter and awning cleaning. VT registered & insured. Please call Paul at Sunny Cleaning Services, 802-355-6005. Ex. 9/21

BERTOLD R. FRANCKE, MD- Psychiatry and Psychoanalysis. 1070 Andersonville Road, West Glover, VT 05875. (802) 525-3620. Hours by appointment. Ex. 6/8

DRIVEWAY PROBLEMS?- We construct and repair gravel driveways. For free quote on all site work needs, contact Bernie at C&R Excavating Services. 802-334-7655 or www.crvermont.com. Ex. 9/21

TOTAL SECURITY- Keys, locks & safes. Free estimates. Ken or Adam Johnson at 754-8417. E-mail totalsecurityvt@gmail.com, website: www.totalsecurityvt.com. Ex. 12/21

HUZ'S FINISHING TOUCH- furniture stripping & refinishing, custom wood finishing. Dennis Hussey, 1672 VT Rte. 105, Newport, VT. 334-2084, 802-323-9181, or huz49@mail.com. Like us on Facebook! Ex. 7/27

DR. KARIN SEIDEL, O.D.- Optometrist is open to patients in a new office, same location behind the old one in Morrisville, welcoming new patients. Accepting most insurances, including Medicaid. 888-5272. Pleasant drive to a relaxed, quiet, country office. Ex. 7/6

LOSE SOMETHING METAL?- Metal detector man will find it for you. Call 525-3944. >

ALTERNATIVE HEALTH/HEALING

MARIA'S THERAPY MASSAGE- now open. Sweedish, deep tissue, maternity, Thai, reflexology. Wednesday, 10 a.m.-7 p.m., Saturdays, 7 a.m.-12 p.m. 419- VT Rte. 105, Newport. 802-624-6440. www.facebook.com/Marias-Therapy-Massage. Certified Massage Therapist Maria Khosieva. Father's Day Special now till June 19, \$45/hour. Ex. 6/15

MASSAGE THERAPIST- Swedish, deep tissue, cupping, scrapping and sound healing. Heated table. Sliding scale, \$50-\$80 by appointment. 525-3851. Ex. 7/6

RELAXATION MASSAGE- Healthy, Swedish/reflexology/Lomi Lomi combination massage, \$50. Evenings and Saturdays available. Gift certificates. Thirty minute detox foot bath, \$25. 802-334-2671. Ex. 5/25

NURSERIES & PRODUCE

LAST TREE & PLANT SALE until fall, this Saturday. Walker's Tree Farm, up road across from Orleans Country Club Drive. Ex. 6/8

BIG, RED RASPBERRY PLANTS- \$3 each. Blackberry bushes, \$4 each. Available at former Walker's Tree Farm, one mile up road across from Orleans Country Club Drive. Ex. 6/15

RASPBERRY PLANTS- for sale. Gallon to 2 gallon pots. Newark. Call evenings, 802-274-8420. Ex. 6/8

BOB WALKER'S BLUEBERRY SPECIAL- plants ready to bear this year (\$30) in 3 years could yield \$150 worth of berries. Also available for \$16: six varieties which will be ready to bear in 2-3 years. Plants available at former Walker's Tree Farm, one mile up road across from Orleans Country Club Drive. Great Amish food available every Saturday after 8 a.m. Closed on Sundays. Ex. 6/15

APPLE TREES- McIntosh, Cortland, Liberty, Honey Crisp. Approx. 4'-5' tall, 1" diameter, with a tree guard, \$25. One mile up road across from Orleans Country Club Drive (formerly Walker's Tree Farm). Ex. 6/15

SALE- buy 4 apple trees, get one free! Buy 4 blueberry bushes, get 1 free! Closed Sundays. Formerly Walker's Tree Farm, one mile up road across from Orleans Country Club Drive. 334-6900. Ex. 6/1

TREES FOR SALE- at our old farm. Sugar maples, apples, white pines, blue spruce, hemlock, white birch, cedar, blueberry plants. One mile up road across from Orleans Country Club Drive. Amish baked goods on Saturdays, closed Sunday. Walker's, 802-334-6900. Ex. 6/15

FARM-FRESH PRODUCTS

WANT LOCAL CHICKEN?- Pasture-raised, fresh, whole, non-GMO. Multiple pickup dates this summer at Hillside Farm. Reserve yours now: <http://goo.gl/forms/yLZL3M7Ui0>. Call Bill, 802-755-6222 or e-mail pearcespasturedpoultry@gmail.com. Ex. 7/6

LAWN & LANDSCAPING

BLUE STONE LANDSCAPE- & Lawncare, LLC. Residential & commercial, spring & fall cleanups, mulching, lawn mowing/trimming, ponds, patios, & other landscapes. Professional & insured. Free estimates. Chris Nemeth, 802-673-6685. Ex. 6/1

CROW TREE SERVICE- experienced climber, commercial & residential tree & brush removal, pruning, chipping, storm damage cleanup, whole tree or one branch. Free estimates. 802-585-5466. Ex. 10/26

BRUSH HOG LAND- rototilling, lawns, property care. Bill Tester, 802-525-3814, 802-793-0868. Ex. 9/14

LABOUNTY'S TREE SERVICE- Over 25 years experience in the tree business. Dangerous trees, storm damage, pruning and more. View cuts, lot clearing and all your logging needs. Fully insured. Jim LaBounty, 754-8825, 673-9444. jlalabounty@hotmail.com. Ex. 10/26

NEVER WORRY- about your lawn again! A tried-and-true service since 1996. You are very important to me, therefore I return ALL missed calls. LawnSense Lawn Care, 802-525-4742. Ex. 8/24

PERKINS PROPERTY MANAGEMENT- Residential & commercial spring/fall cleanups, lawn care, flower beds, mulching, tractor work, tree & limb removal, and property checks. Local business with 14 years experience. Professional service with reasonable rates. Fully insured. Free estimates. Jon Perkins, 525-4629 or 624-3641. Ex. 7/27

NEED A HELPING HAND- on anything: lawn mowing, rototilling, tractor work, bushhogging. Larry, 754-8428, cell: 323-2801. Ex. 9/28

MAPLE HILL LANDSCAPES- still taking on lawn mowing contracts for 2016. From 35-acre estate to quarter acre lot, serving the Northeast Kingdom from Craftsbury to Derby, Newport to Island Pond. Owner has degree in landscape design and sustainable horticulture. Nick Lussier, 802-673-3671. Ex. 6/8

HOME MAINTENANCE & REPAIR

YOUNG'S GENERAL MAINTENANCE- Apartments, homes & camps. Experience in masonry, carpentry & painting. No job too small. Phone anytime, 525-3960.

FURNITURE, HOUSEHOLD & APPLIANCES

SAVE ELECTRICITY- Sturdy clothes drying racks, free standing, old-fashioned style, though stronger, foldable. Handcrafted by the Cook family. 802-754-8412. Ex. 6/29

YARD/GARAGE/MOVING SALES

MULTI-FAMILY- yard sale, June 10 & 11, 8-4. 43 Cedar Street, Newport. Men, women, kids clothing. Baby items and toys, camp chairs, tools, Troybilt tillers, shop vacuum, chainsaw, weed whacker, dishes, Christmas tree. Too much to mention all.

ESTATE YARD SALE- Saturday, June 11, 9-4, 959 Rte. 5, north of Orleans (yellow house), rain or shine. Collection of Velma Smith, includes collectibles from many states, tools, artwork, furniture, lamps. Many new items added.

SATURDAY, JUNE 11- 9 to 4, at 46 Congress Court, Barton. Antique furniture, oak kitchen island, household items, books, picnic table, 2006 Honda Rebel motorcycle with 6,048 miles for \$1,950. 802-525-6531. Ex. 6/8

GARAGE SALE- Three Bees Guest House, 1000 Kings Farm Road, Craftsbury Common. Friday & Saturday, June 10 & 11, starting at 9 a.m. Bench and weight equipment, clothing items, and more.

SPECIALTY SHOPS

DON'S WOODWORKING SHOP- Windmills, wells, lighthouses, birdhouses/feeders, yard shadows, log furniture, arbors, many items! One mile south, Coventry, Rte. 5. Monday-Friday. 323-6458. Ex. 5/18

AMISH BAKED GOODS- Every Saturday, 8-5 all summer at the former Walker's Tree Farm, up the road across from Orleans Club drive. Ex. 7/13

SEWING/KNITTING/SPINNING

CUSTOM SEWING- and alterations. Curtains, specialty clothing including bridesmaid dresses. Also make weighted lap pads, doll clothes, nightgowns & PJs, fleece pants, etc. You have an idea, I can probably make it a reality. Call Barb, 802-525-3557. Barton. Ex. 6/15

WANTED- mending to do in my home in Glover. Call Sheila Atherton, 525-3240. Ex. 12/21

JOYCE'S ALTERATIONS- Shorten jeans, slacks, etc. Replace zippers in jeans. 802-323-1613. Ex. 6/29

MUSIC/ART

MUSIC INSTRUCTION- Drums guitar, bass, more. Responsible, accredited instructor/musician, 20+ years of service. 802-793-8387. www.musicsspeak.org. Ex. 6/1

SUBSCRIBE NOW!

Let The News Come To You!!

An annual subscription to **the Chronicle** costs:

- \$27 — In Vermont
- \$40 — Out of State
- \$33.50 — Half in Vermont/ Half Out of State

Bundle it!

Add \$10 for one year access to online edition with purchase of regular subscription. (see form to the right).

Cut out the form at right and send to:

the Chronicle
P.O. Box 660
Barton, VT 05822

PLEASE SEND A ONE-YEAR SUBSCRIPTION TO:

Name: _____

Address: _____

City: _____ State: _____ Zip: _____

Is this a new subscription or a renewal? I've enclosed an additional \$10 for online access.

My e-mail address to set up online access is: _____

I, the payer, am 65 years or older and am eligible to deduct a \$2 SENIOR CITIZEN DISCOUNT from the above amount for a 1-year subscription.

Date subscription should start: ____ / ____ / ____.

Check enclosed for \$ _____. Please bill my credit card. MasterCard Visa

Account # _____ Exp. Date: ____ / ____ Sec. Code: _____

Signature: _____ Your phone number: _____

IF THIS IS A GIFT SUBSCRIPTION, PLEASE FILL OUT THIS SECTION:

Gift's Name: _____

Address: _____

City: _____

State: _____ Zip: _____

Would you like a gift card sent to this person? Yes No

If yes, how would you like us to sign it?

the Chronicle Classifieds

Deadline is 12 noon on Mondays • 802-525-3531 • E-mail: ads@bartonchronicle.com

GUITAR/CELTIC HARP- lessons in Derby/Morgan. All ages welcome, all styles taught. Gift certificates available. Harp therapy lessons. Harps for rent or sale. nicoteramusic@hotmail.com. 802-895-4341. Ex. 8/17

REAL ESTATE

OWN YOUR OWN- little house in Vermont! Located less than half mile from Crystal Lake entrance, next to May Pond Road, and 10 to 30 minutes to many other lakes, ponds, mountains. Newer construction, one bedroom, year-round house/camp, open kitchen/dining, sunroom, deck, private acre lot, drilled well, septic. Cute little place! \$69,000. Call 802-525-4560, 802-770-8533 or e-mail tdp4560@yahoo.com if interested.

LAND FOR SALE

PRETTY, PRIVATE- and close to town, Glover building site. 3+ acres, perks for regular septic, electric roadside on blacktop road. Pay for it with Christmas trees on property. \$39,500 with trees, \$35,000 without trees. Bill Tester, 802-525-3814, 802-793-0868. Ex. 7/6

LODGING & VACATION RENTALS

LAKE MEMPHRETAGOG COTTAGE- for rent. 3 bedrooms, boat slip, beach, fishing. Herman Leblanc, 334-2715. Ex. 8/10

RENTAL PROPERTIES

BARTON 2 BEDROOM- 1 bath duplex on the Barton River. \$725/month, plus deposit includes electric & trash pickup. 281-468-9082. Ex. 6/8

APARTMENT FOR RENT- two bedroom apartment, located on Chamberlin Road in Barton. A quiet, country location. Rent \$575 per month, plus utilities. No dogs. Call 525-3925 for information. Ex. 6/15

WEST GLOVER- 2 bedroom, 1 bath log home on Rodgers Road. Quiet on 60+ acres overlooking pond. Rent \$750 per month, plus utilities. Non smokers, first, last, security deposit. Completed background, references required. 525-6677. Ex. 6/8

ISLAND POND- 2 bedroom, ground floor, quiet neighborhood, no pets, security deposit, first month's rent required. 802-777-7389. Ex. 6/1

BARTON- large, 1 bedroom, utilities included, first floor, \$750 per month. 802-274-3031. Ex. 6/8

CAMPERS/RVs

2006 KEYSTONE HORNET- 39' travel trailer. 2 bedrooms, 2 power slide-outs, AC and 10 gal. hot water tank. In excellent condition, NADA average retail is \$14,300. Price negotiable. Call 386-265-1852 if interested. Ex. 6/22

BOATS

2000 CRESTLINER EAGLE- Model 2350 boat with trailer. 200 hp & 15 hp trolling Evinrude motors with electric start. Hard-top, cuddy cabin, full canopy, 2 Big-Jon electric downriggers with poles, live wells, marine radio, fish finder, life jackets, and more. Excellent condition, ready to go fishing. \$21,500. 802-334-2312. Ex. 6/20

SAILBOAT- 13' on Lake Parker, no trailer. Excellent condition, \$1,150. 899-5509, bfaithh@gmail.com. Ex. 6/15

FARM EQUIPMENT/MATERIALS

6' CEDAR POSTS- sharpened. Call for prices, delivery available. 802-754-2915, 802-673-5241. Ex. 4/12/17

SPORTING GOODS

FOR SALE- 1 woman's bike, 1 man's bike, \$35 each. 802-334-2671. Ex. 6/29

WOOD PRODUCTS

OVER 5,000 FT.- of logs cut last winter. \$200 per 1,000 ft. Phone, 744-2355. Ex. 6/8

WANTED

WOODLOTS WANTED- Small or big, for clean selective cutting. Hardwood, softwood, cedar. One man, one small machine only! Let your land pay the taxes. 525-6659 or 673-3451. Ex. 6/15

DO YOU HAVE-Vintage lace trims, buttons or other notions that you no longer need? I am interested in buying them. Please call or email, 730-6807 or itslittleida@gmail.com. Ex. 6/1

READERS INTERESTED- in the Northeast Kingdom. Three books by Paul Lefebvre, *Perimeter Check*, Volume I & II, \$20 for the set. And *Crossing Jack Brook*, \$20. Mail order to: P.O. Box 397, Island Pond, VT 05846, or contact paul@bartonchronicle.com.

OLD LICENSE PLATES WANTED- Also paper registrations, driver's licenses, pre-1920 by serious collector. Cash buyer. Conrad Hughson, Box 1, Putney, VT 05346. chughson@svcable.net. 802-387-4498. Ex. 3/8/17

HELP WANTED

SEEKING HEAVY CONSTRUCTION LABORER- benefits offered, top pay. Courtland Construction Corp., 802-891-9161. E.O.E. Ex. 6/8

GENERAL LABORER- & construction, Newport Center, summer work. Peter, 324-6854. Ex. 6/22

DO YOU ENJOY- working with the elderly? Love is...LLC is hiring. Learn more and apply online at www.loveishomecare.com. Ex. 6/15

PETS

AUSTRALIAN SHEPHERD PUPPIES- Cute, friendly, first shots. Three left, \$500. 802-274-2633. Ex. 6/8

POPE MEMORIAL- Frontier Animal Shelter has lots of wonderful cats, kittens, dogs & puppies ready for adoption. Adoption fee includes shots, worming, spay/neuter, complete vet health check & leukemia testing. 754-2228, www.frontieranimalsociety.com.

ADOPT A PUG- Go to www.gmpr.org or call 626-8280 for information. Find us on Facebook: Green Mtn. Pug Rescue.

LIVESTOCK/HORSES

RESERVE YOUR WEEK NOW! 2016 Horse Camp at Greenhope Farm in Westmore. A wonderful experience for your child. Create lasting memories while learning to ride. Special needs students encouraged. Visit our site at www.greenhopehorsefarm.com or contact salliegreenhope@gmail.com. 802-525-3011. Ex. 4/20

HAY/SAWDUST/FEED

ORGANIC ROUND BALES- wrapped 48", 1st & 2nd cut, fields fertilized with manure and wood ash. \$40/\$50 discount for lot: 115 first, 60 second. 754-2396. Ex. 6/1

the Chronicle Classifieds

DEADLINE IS MONDAY AT 12 NOON

\$3 for each classified listing, 25 words or less, \$3 to add a photo.

AND, FOR NO EXTRA CHARGE, ALL PREPAID CLASSIFIEDS ARE ALSO LISTED ON OUR WEBSITE!

CIRCLE THE CATEGORY:

Alternative Health/Healing, Antiques & Collectibles, Automotive Equipment, Builders, Building Materials, Business Opportunities, Camping, Clothing, Craft Shows & Bazaars, Drywall & Painting, Electronics, Farm Equipment, Financial Services, Firewood/Pellets, Furniture & Household, Hay/Sawdust/Feed, Health & Beauty, Heavy Equipment, Help Wanted, Home Maintenance & Repair, Horses & Livestock, Knitting & Spinning, Land for Sale, Lawn & Landscape, Lodging & Vacation Rentals, Lost & Found*, Maple Products, Miscellaneous, Music, Motorcycles/Boats/RVs, Pets, Plumbers, Plowing, Pools & Spas, Produce & Nursery, Real Estate, Real Estate or Rental Wanted, Rental Properties, Snowmobiles, Services, Specialty Shops, Sporting Goods, Storage, Tools & Equipment, Vacation & Travel, Vehicles, Wanted, Wood Products, Yard & Moving Sales.

Ad text (25 words or less): _____

Your name, address & phone (required): _____

- No photo
 - Photo enclosed
 - Photo e-mailed
- Photos mailed will not be returned. Photos can be e-mailed to ads@bartonchronicle.com

Payment for ad, \$3 x _____ week(s) = \$ _____

Payment for words over 25, 12¢ ea. x _____ week(s) = \$ _____

Payment for photo, \$3 x _____ week(s) = \$ _____

Total enclosed \$ _____

Prepayment is required, non refundable. *Found ads are listed free of charge.

Please mail this form with your payment to:

the Chronicle, P.O. Box 660, Barton, VT 05822

FIREWOOD/PELLETS

DAVE & JEFF'S FIREWOOD- Cut, split to your length, and delivered. Guaranteed measure. 802-754-6651 or 802-355-0465. Ex. 11/16

FIREWOOD- Green & seasoned. Cut to your length, split & delivered. Call Claude Riendeau, 754-6172, or cell 673-4282. Ex. 11/30

FOR SALE- Dry firewood. Delivered in local area for \$250. Call 525-6927. Ex. 6/29

A-1 GOOD FIREWOOD- log length, cut & split, seasoned. Call Michael Moore, 754-2378. Ex. 8/17

FIREWOOD FOR SALE- Dry Rock Maple, \$300 a cord, green \$225 a cord. Also small dump truck and light backhoe service. Irasburg & surrounding areas. 802-673-5555 or 802-356-7018. Ex. 6/1

FIREWOOD FOR SALE- green hardwood. Cut, split, delivered. Call for prices, 802-754-2915, 802-673-5241. Ex. 4/12/17

R&T FIREWOOD- mixed green, cut & split to the size you want. Load stacked for accuracy. No junk in loads! 14" \$215, 16"-24" \$190 a cord. 1/2 cords \$100. 673-5854 or 525-1087. Ex. 6/29

MISCELLANEOUS

ALL-IN-ONE- black rural mailbox for sale. Used 6 mos. 334-7972. Ex. 6/15

MEDICAL MUSHROOM- gathering privileges for one. Permaculture & flower path in the woods mentor needed. Pick your own blueberry, pickle house, specialty perennials partners wanted. Cut your own firewood and a volunteer leaf raker wanted. Contact Drawer A, c/o the Chronicle, P.O. Box 660, Barton, VT 05822. Ex. 6/8

Serving the community since 1960

TAPPLIN

24/7 Emergency Service

Septic Pumping Services & Repair

Commercial, Residential & Industrial Pumpings

- Septic Tank Pumping & Cleaning
- Residential & Commercial New Septic Tank & Systems Installations & Repairs
- Troubleshooting
- Grease Trap Pumping
- Tank & Pipe Locating
- Charcoal Air Filters for Odors
- Tank Filters
- Poly Riser & Cover Installations
- Snaking of Clogged Lines
- Residential & Commercial Excavation & Trucking

802-525-6663

NCUHS students raise and release salmon

For the past 15 years the North Country Union High School AP environmental science class has raised salmon to release in the Clyde River. The class raises an average of 75 landlocked Atlantic salmon per year.

This year the students successfully raised 83 fish and released them on May 24. When the fish are released they are about two and a half to three inches long. Raising salmon as these students did can help to repopulate endangered species, supplement natural stocks, and provide opportunities in areas that wouldn't support natural production.

Salmon come from the family salmoninae. Reproduction begins when the female first makes depressions in the sand. She then lays her eggs in the depressions and waits for the male to fertilize the eggs so she can cover them. Once the eggs hatch the young landlocked salmon will spend one to four years in a stream before migrating to a lake.

In the classroom, students were able to observe the first several months of the salmon's lives. Once they hatched, the students observed their behaviors.

"The salmon had little sacks on the bottom of their bellies that were full of stored nutrients," said student Katelynn Briere. "We were told that

Pictured are students in North Country's AP environmental science class, who released salmon they raised into the Clyde River. From left are Lucca Abele, Laren Searles, Anica Koontz Miller, Katelynn Briere, teacher David Smith, and Celina Patten. Photo courtesy of Katelynn Briere

once these sacks were depleted, the fish would have to start eating, or else they would starve. We noticed that the young fish tended to stay at the bottom of the tank. Our contact from the Bald Hill Fish Culture Station, Christian Thompson, would tell us when to raise the temperature in the tank. Raising the temperature helped prompt the fish to move around."

As the fish matured, the students noted even more changes.

"It was interesting to learn about the different feeding patterns of the fish," said Lucca Abele. "As they got older we had to feed them more, about once every hour. This was surprising because at first we did not feed them at all."

"At the beginning of the year we did a lab on the water quality of the Clyde River," said Celina Patten. "I feel that this lab helped me understand the conditions that the fish were raised under. For instance, we had to be careful not to overfeed the fish, because overfeeding would deteriorate the water quality."

In fact, overfeeding fish in a tank can lead to high ammonia and nitrite levels as the uneaten food breaks down in the water. This makes the water toxic for the fish.

Now that the project is done, Anica Koontz Miller reflected on the process.

"It would be interesting to see the complete lifecycle of the fish, as opposed to the one or two phases we observed in the classroom," she said. "I would be interested to learn more about the final maturation stages of the fish, and the reproductive cycle."

The students' efforts were supported by the Bald Hill Fish Culture Station who provided the salmon for the class; Christian Thompson, the students' contact; and Deb, who helped feed the fish over holiday breaks. They would like to thank everyone who was helpful in making this a successful learning experience. — submitted by Katelynn Briere.

Jeudevine library hosts story time

The Jeudevine Memorial Library has started holding story time at the Hardwick farmers market from 3 to 4 p.m. on Fridays. Story time will run through the end of August.

The events are free and open to the public. For more information about library events for both kids and adults, call the library at 472-5948 or visit the library on the web at jeudevinememoriallibrary.org. — from the Jeudevine Memorial Library.

Introducing

**Dr. Francis Lee, M.D.,
A.B.I.M. (Pulmonary & Internal
Medicine), A.B.S.M., F.C.C.P.**

Specializing in:
**Pulmonary and Sleep
Medicine**

Certified by the American Board of Sleep Medicine

**ACCREDITED
MEMBER CENTER**

Dr. Lee is now accepting new patients at
NORTH COUNTRY HOSPITAL

189 Prouty Drive, Newport, VT

and our partner locations:

**NORTHEASTERN VERMONT
REGIONAL HOSPITAL**

55 Sherman Drive, St. Johnsbury, VT

COPLEY HOSPITAL

530 Washington Highway, Morrisville, VT

For more information, please call:

(802) 334-4108

www.northcountryhospital.org

Dr. Francis Lee comes to us with a very accomplished background. Originally from Singapore, he double boarded in Internal Medicine and Pulmonary Medicine and set up his country's Lung Cancer Program before coming to the United States. He was one of the youngest physicians from his country to be made a Fellow of the American College of Chest Physicians. He completed his training here in the U.S. at the prestigious Cleveland Clinic Foundation, with his Residency in Internal Medicine and Fellowship in Pulmonary and Critical Care Medicine. He is Board Certified in Pulmonary, Sleep Medicine and Internal Medicine and has had 17 years of clinical experience prior to joining North Country Hospital. He served as Medical Director for Pulmonary, Critical Care and Sleep Medicine at his former facility for 14 years, building and developing a full line of services in these specialties. He has published extensively and has a special interest in advanced diagnostic and therapeutic interventional work including GPS guided Navigational Bronchoscopy, that is available at North Country Hospital. He believes deeply in quality care with a warm human touch. He and his wife are happily settled, and have now made the Northeast Kingdom their permanent home!

