

Mount Holly Chat Chat

40/8

October 2014

Village Baptist Church – Worship 9:30am, Pastor Glenn Davis 259-2440 vbch@weebly.com
E. Wallingford Baptist – SS 10:00 am – Worship 11:00 am Evening 6:30 pm Phone 259-2831 www.ewbaptist.com
First Baptist Church, Wallingford – Worship 10 am, Prayer Meeting Wed 7 pm, Pastor Dave Bentley 802-446-2020
Lighthouse Independent Baptist Church- SS 11 am & 3 pm Until May, 11 am & 6 pm, 253 S. Main St., Rutland 802-779-0300
Saint Patrick's Mass Wallingford Sat 4 pm Sun 9:15 am Rev Justin Baker, Ph. 446-2161
Annunciation Parish Mass, Ludlow, Sat 4 pm, Sun 8 am & 11 am **Proctorsville** Sun 9:30 am, Rev. Romanus Igweonu Ph. 228-3451
Okemo Valley Regional Chamber of Commerce – Marji Graf 228-5830
Town Library: Sat 9-1 Sun 2-4 Mon 3-7 Wed 3-7 Mt. Holly Town Library, P.O. Box 93, Belmont, VT 05730 Call 259-3707
Town Office Hours: Mon. to Thurs. 8:30 am – 4:00 pm Closed Fri. & Holidays Phone & Fax 259-2391
Town Treasurer's Office Hours: Mon 8:30 am – 12:00 pm Wed 12:00 pm – 4:00 pm and by Appointment 802-259-2391
Burn Permits: Call Fire Warden ~ Jim Seward 786-3408 or 259-2211

TRANSFER SITE: Fall/Winter Hours Sat. 8 am – 2 pm & Sun. 9 am – Noon ~ Starting October 11th

1 st	Mt. Holly Community Association Meeting, Library	Moose Archery Hunting	7:00 pm	
	Mt. Holly School Board Meeting		7:00 pm	
	Union #39 School Board Meeting		7:00 pm	
3 rd		Yom Kippur		
Sat 4 th		Bow & Arrow Turkey & Deer Hunting Season		
Sun 5 th	Fire Dept. Business Meeting, Belmont Fire Station		7:00 pm	
7 th		Moose Archery Hunting Ends		
8 th	Fire Dept. Ladies Auxiliary Meeting, Belmont Fire Station		7:00 pm	
	Mt. Holly PTC Meeting, Mt. Holly School Library		3:00 pm	
	Mount Holly Grange		7:30 pm	
	ODD Fellows Meeting, IOOF Hall, Belmont		7:00 pm	
Sat 11 th	Roast Beef Supper , Benefit MH Com. Assoc. Odd Fellows Hall	Raccoon Hunting Season	5:00 pm	
Sun 12 th		Columbus Day ~ Leif Erikson Day		
13 th	Rescue Squad Meeting, Rescue Squad Building	Columbus Day Observed	7:00 pm	
		US Navy Est. 1775		
14 th	Community Guild Meeting, IOOF Hall, Belmont		9:00 am	
	Selectmen's meeting, Town Office		7:30 pm	
	Fire Dept. Drill, Fire Station		7:00 pm	
15 th	Mt. Holly Town Library Meeting, Library, Belmont		7:00 pm	
16 th		Oscar Wild 1854 ~ National Bosses Day ~ Cuban Missile Crisis Begins 1962		
Sat 18 th		Regular Moose Hunting Season		
Sun 19 th		Revolutionary War Ended 1781		
20 th	Mount Holly Planning Commission, Town Office		7:30 pm	
21 st	Fire Dept. work night, Fire Stations	Dizzy Gillespie 1917	7:00 pm	
22 nd	ODD Fellows Meeting, IOOF Hall, Belmont		7:00 pm	
23 rd	Fire Dept. Drill, Fire Station	Regular Moose Hunting Season Ends	7:00 pm	
24 th		Bow & Arrow Turkey Hunting Ends ~ United Nations Day Founded 1945		
Sat 25 th		Pablo Picasso 1881 ~ Operation Urgent Fury US Invade Grenada 1983		
	Baked Ham Supper , Benefit Gill Home, IOOF, Odd Fellows Hall		5:00 pm	
Sun 26 th	Mink, Skunk, Red & Gray Fox, Raccoon, Coyote, Opossum, Weasel, Muskrat, Otter & Beaver Trapping Season	Bow & Arrow Deer Hunting Ends		
27 th	Rescue Squad Meeting, Rescue Squad Building		7:00 pm	
28 th	Community Guild Meeting, IOOF Hall, Belmont	Statue of Liberty Dedicated 1886	9:00 am	
	Fire Dept. work night, Fire Stations		7:00 pm	
29 th		Crow Hunting Season Ends		
31 st	Trout & Landlocked Salmon Ends ~ National UNICEF Day ~ John Keats 1795 ~ HAPPY HALLOWEEN			

Emergency Services

Mount Holly Fire Dept.	259-2700 or	911	Poison Control	(802) 658-3456
Mount Holly Fire Warden ~ Jim Seward	786-3408	259-2211	American Red Cross	802-773-9159
Mount Holly Rescue Squad	775-3133 or	911	Game Warden – Tim Carey	802-773-9101
Mount Holly Constable Paul Faenza	C 802-353-8347 P	802-786-4404	Health Officer - Tim Bickford	259-3664
Animal Control For Mt. Holly	mhconstable@yahoo.com P	802-786-4404	Vermont State Police	773-9101

Send ARTICLES to: Diana Garrow, 3379 Shunpike Rd., Mt. Holly, VT 05758 Phone 259-2314 or E-Mail to chitchat@vermontel.net

"The views and opinions expressed in the enclosed articles are solely those of their authors and are not necessarily those of the Chit Chat, its staff, or its board of directors. The authors are solely responsible for the content of their articles."

Donation Thank Yous: Chris Pratt * Margaret Blane * Peter & Valerie Perrino * Angelo & Bessie Centini * Mike & Mary Beth Dawley * Harold & Cathy Chadburn * Luise Durr * William & Martha Parker * Richard Dawley * George & Carol Gage * Louis Lebrun * Ken Wilson * Ken & Pat Brannin * Stephen & Lorraine Harrigan * Lin & Lenny Crispinelli * Gail Graves & Robert Beardmore * J.C. McDonald (Commercial Refrigeration Air Conditioning Sales & Service) * Emily Jackson (Clifford Country Bed & Breakfast LLC) * Rick & Barbara Ludwig (Deco Manufacturing) * Dalmer Hoskins * William & Susan Zabransky * Dave & Carol Venter * Fra & Carol DeVine * Karen Leonard (Karen Leonard Photography) * Red Garrow & Gene Jennings * Ginger Palmer * Don & Robin Eatmon (Kelley Real Estate) * Ted Stryhas (Ted Stryhas Builders Inc) * Shari Lewis * Diane Bachtell * Betsy Pepperman * Joe Hammond & JoAnn Crowley * Bill & Marnie Dassler * Marjorie Turco * Ann & Doug Rose (Green MTN Sugar House) * Richard Blake * Tom Pelsue & Barbara Oswald * Louise Seward * RC & Lynn Anderson * Angelo & Bessie Centini (Angelo's Family Tailoring) * Ruth & Armand Fleury * Stephanie Stouffer (Stephanie Stouffer Studio & Gallery Gift Shop) * Wini Stack * Barbara & Peter Berg * Gretchen Gregory & Greg McKirryher (G.M. Tree Tech & Landscaping) * Paul Sullivan * James Maiden Jr. * Freda Durgin * Donald & Judith Hartmann * Maurice & Annette Doucette * Marji Graf * Peter & Regina LeShane * Donna DeAngelis & Eric Holm * David & Keay Wagner * Liz Flint * Blossom Parsells * Kevin Smith (Kevin Smith Garden Service & Lawn Mowing) * Patrick & Jane Burns * David & Lisa DelMastro * Gerry Martin (Nature's Turn, LLC) * Bill & Mary Ellen Jacobs * Darby Robinson-Rose * Art Krueger (Krueger Engineering, Inc.) * Dr. Joseph & Lisa Donohue (Thrive Center of The Green Mountains Inc.) * Joe Clifford (Clifford Funeral Home) * Heidi Schneider * Karin Lanzelin * Peter Berger * Ed & Sylvia Smith * David Hoeh & Brigid Sullivan * Bob & Barbara Haff * Mary Ann Merkle * Susan & Richard Kilsheimer * Bill & Patricia Johnson * Maria & Craig Fortier * Paul & Nancy Saueracker * Helen & Leo Scarzello * Marc Miller * Larry & Ginny Ramsden * Alice Nitka (Alice Nitka For Senate) *

October Birthdays: 1st -Darica Pierce 4th -Matt Lillard 8th -Lindsay Durgin 9th -Brian Buffum * David Hendee 11th -Jodi LaPenna-Seward 12th -Ryan Smith 13th -Shari Lewis 15th -April Ely 17th -Billy Devereux 21st -Heather Pond * Kenneth Taylor 22nd -Danielle Lillard 23rd -Jessica McMahon 24th -Dennis Bussino (1966) 25th -Andrew Taylor 26th -Nathan Turco 27th -Joe Parker * Jessica Anthony * Connie Niles * Alicia Hendee 28th -Steve Lewis 29th -Susan Marshall

October Anniversaries: 1st -Jim & Millicent Johnson (37 yrs) 9th -Ron & Karen Blodgett * Ron & Kelly Tarbell 10th -Tom & Kristin Veysey * Gary & Lori Norton * Wesley & Lisa Hupp 18th -John & Amy Taylor 25th -Roger & Diana Garrow (40 yrs) 30th -Lawrence & Sherry Kelley 31st -Jodi & John Seward * Brigid & Paul Faenza (22 Yrs)

If you would like to add or remove yours or a family members birthday and or anniversary from the list please send the information to me at the above address or e-mail me at chitchat@vermontel.net or call me at 802-259-2314.

MOUNT HOLLY TRANSFER STATION

FALL/WINTER HOURS
EFFECTIVE
OCTOBER 11, 2014

SATURDAYS, 8 am to 2 pm
SUNDAYS, 9am to Noon

Last Wednesday is October 08
First Sunday is October 12

Mount Holly Chit Chat, Inc.

PUBLISHER: Mount Holly Chit Chat, Inc., a Non Profit Vermont Corporation; Federal 501 (c) (3) tax-exempt statuses

BOARD of DIRECTORS:

PRESIDENT: Dennis Devereux **V. PRESIDENT:** Susan Crawford **SECRETARY:** Barbara Ludwig **TREASURER:** Diana Garrow **DIRECTORS:** Heather Garrow, Christine Pratt, David Venter

MANAGING EDITOR: Diana Garrow

ASSISTANT to the EDITOR: Heather Garrow

SUBMISSIONS: Deadline is 22nd By 6:00 pm of each month for the following month. Send to chitchat@vermontel.net or mail to Mount Holly Chit Chat, 3379 Shunpike Rd., Mount Holly, VT 05758 Phone 802-259-2314.

E-mail or mail articles on Town news, events, and issues; op-eds and essays; poems, jokes, recipes, nature observations, reviews, obituaries, remembrances. Include name, address, and phone number. Anonymous articles will not be accepted. Mailed copies should be camera-ready, i.e., ready to be scanned into the paper. Contact the editor for further information. Contact the editor for inclusion in the coming month's announcements of birthdays, weddings, anniversaries, graduations, retirements, and other milestones.

PHOTOS: Color photos of events are welcome as they look great on the Chit Chat web edition

LETTERS to the EDITOR: email; suggested 300 word limit; include name, address, and phone number. Letters are subject to editing for reasons of space and clarity. Requests for anonymity will be considered by the Editor.

DISCLAIMER: The views and opinions expressed in the enclosed articles are solely those of their authors and are not necessarily those of the Chit Chat, its staff, or its board of directors. The authors are solely responsible for the content of their articles.

ADVERTISEMENTS: Camera ready. Contact editor with questions, or to assist with ad creation (cost \$15).

RATES:

Back Page: \$20 Per Listing for one year, \$25 After Jan. 1st, 2015

	1 Mo.	3 Mo.	6 Mo.	9 Mo.	12 Mo.
Business Card:	\$15	\$40	\$80	\$115	\$150
Quarter Page:	\$30	\$80	\$150	\$225	\$300
Third Page:	\$45	\$125	\$240	\$350	\$450
Half Page:	\$75	\$200	\$375	\$550	\$750
Full Page:	\$125	\$325	\$625	\$1025	\$1250

CIRCULATION: The Mount Holly Chit Chat is delivered to every residence in Mount Holly and mailed to out-of-Town property owners as well as other folks with Mount Holly ties.

INTERNET: Each month's edition is published on the Mount Holly Town website: www.mounthollyvt.org

MEMBERSHIP IN CORPORATION: Open to all who live, work, or own property in Mount Holly and who make an annual donation of any amount.

The Annual Membership meeting is held on the second Monday in September in the Mount Holly Library at 7 p.m. The meeting includes the annual report and election of the Board of Directors

ORGANIZATION SUPPORT: The Mount Holly Chit Chat has been published each month since 1974 and has been supported solely by donations until 2006 when readership was expanded as a public service to all who reside, vote, or own property in Mount Holly. The Chit Chat is supported by donations, advertisements, and a grant from the Town

Donald R. Tarbell

Donald Ralph Tarbell of Belmont passed away on Sunday after a long illness. He was 94 Born in Healdville on November 16, 1919; Don was the son of Raymond C. and Vinnie (Shattuck) Tarbell. He was the third of six siblings in the Tarbell family.

He attended Black River Academy and Vermont Technical College. He served in the [Army](#) Air Forces 1942-45, where he was assigned to the Air Transport Command and stationed at Recife, Brazil, a key base on the South Atlantic air ferry route to Africa and Europe.

He assisted his brother Francis Tarbell on the family farm in Healdville and was employed on road crews of the Town of Mount Holly. He served frequently as Road Commissioner for Mount Holly, and after that elected office was discontinued in 1974, as Road Foreman for the town. Following his retirement from full-time employment in 1982 he continued for many years to operate the town grader during the summer. The roads he built and maintained are still in use today.

In 1960, Don married Geraldine (Marcotte) Manley, who predeceased him in 2002. The couple resided in Belmont, where Don served on the local beach committee and the Mechanicsville Cemetery Committee. He was a member of American Legion Post 36 in Ludlow and belonged to the Village Baptist Church in Belmont.

Deeply versed in the history of the town, Don was known for his accurate memory and lively storytelling.

He is survived by two stepsons, Lawrence Manley of Guilford, CT, and Douglas Manley of Malden, MA, by their wives, two grandchildren, a great grandchild, and numerous nieces and nephews.

Calling hours were held at the Wallingford-Aldous Funeral Home in Wallingford on Friday, September 19, from 6 p.m. to 8 p.m.

There was a graveside ceremony with military honors at the Mechanicsville Cemetery in Belmont on 1 p.m. Saturday September 20, 2014.

In lieu of flowers, contributions may be made to the Village Baptist Church or the Mount Holly Community Association.

Joyce A. Ingalls

Joyce A. Ingalls, 81, of Wallingford, died Sunday September 7, 2014, at the Rutland Regional Medical Center.

She was born on December 23, 1932, in Mount Holly, Vt, the daughter of Carl and Nellie (Blodgett) Fish. She married James C. Ingalls on June 11, 1955, in Wallingford.

Mrs. Ingalls had been employed in the cafeteria at the Wallingford Elementary and Mill River Union High. She also provided private duty home health care in the Wallingford area for many years.

She was a member of the First Congregational Church of Wallingford where she had served as a Deaconess and on many committees. She had also been a member of the Wallingford home Demonstration Club and a former Brownie and Cub Scout Leader. Mrs. Ingalls enjoyed crafts, cooking and bingo.

Survivors include her daughter, Karen Herrick of Florence; a son James Ingalls of Wallingford; a sister, Marjorie Eddy, both of Wallingford; three grandchildren: Valerie Herrick of Ira, Trevor Herrick of Clarendon and Jordan Garrow; a great-granddaughter Joselyn Garrow, several nieces and nephews.

She was predeceased by her husband, James Ingalls, in 2013; two sisters: Marion Blodgett and Evelyn Leino Brown; and four brothers: Kenneth Fish, Arthur Fish, Sherwin Fish and Winston Fish.

A memorial service was held Saturday, Sept. 20, 2014, at First Congregational Church of Wallingford. Burial will be at a later date in the Danby-Scottsville Cemetery.

Arrangements are by the Aldous Funeral Home. Memorial contributions may be made to the Wallingford Rescue, P.O. Box 246, Wallingford, VT 05773

Flander's Excavating & Firewood

Complete Site Work Start To Finish

**All Aspects of Excavating:
Roads ~ Clearing Lots ~ Septic Systems ~
Ponds**

Fully Insured – Call Steve @ 802-259-2147

**Firewood – Cut, Split & Delivered
Log Truck Loads also available**

Suppers For Mount Holly Organizations

Settings Start 5:00 pm

At

The Odd Fellows Hall, Belmont

**All You Can Eat - Served Home Style
Adults \$10 - Children 11 and Under \$5**

October 11th MHCA - Roast Beef

October 25th Gill Home, IOOF – Baked Ham

Take Outs Available With All Dinners

More Info Call 802-259-2460

**NOTE: Lake Street will be ONE WAY For All
Suppers For Emergency Vehicle Access and ease of traffic
flow. Thanks**

Mount Holly Library Reading Discussion Group

The Mount Holly Library Reading Discussion Group will meet on October 8th at Minga Dana's, 1040 Straight Road, Belmont. Meeting time is 7:00 p.m. We are reading and discussing the novel *Ellen Foster* by Kaye Gibbons. Copies of the book are available from Jane at the post office. Please call Minga at 259-2471 with any questions.

Fletcher Memorial Library

FML Youth Services is excited to announce that beginning Thursday October 9, 2014, Arlene Mutschler and her certified therapy dog Oreo will begin visiting the library. School age students are invited to come to the library, choose a book, and read with Oreo. Arlene and Oreo will be here from 3:00-4:00 the second Thursday of every month. Please contact Youth Services Librarian Sacha Krawczyk at (802) 288-3517 for more information. Sacha Krawczyk, Youth Services Librarian, Ludlow, Vermont 05149

Mt. Holly School Board Meeting

The Mt. Holly school board met on Wednesday, September 10 at the Mount Holly Elementary School. The board discussed the community solar project. They also adjusted the substitute salaries. Mr. Hutt Vater reported on the in-service days at the start of the school year. In addition, he discussed some of the efficiency changes at the school. The board discussed the fall fundraising program and the Make a Difference program.

The board hired a Kathy Luzader, a new instrumental and band teacher. She will teach on Fridays. The board also discussed recruiting for the vacant board seat as Mr. Nye is resigning from the position. The board thanked him for his time and service to the school.

The next meeting will be on October 1, 2014 at 7:00 p.m. at Black River High School.

Local Post Office Hours

Mount Holly	802-259-2796
Mon – Fri	8:00 am – 10:00 am & 2:45 pm – 4:45 pm
Sat	7:30 am – 10:30 am
Belmont	802-259-2790
Mon – Fri	8:00 am – 12:00 pm & 1:30 pm – 4:45 pm
Sat	8:00 am – 10:45 am
East Wallingford	802-259-2829
Mon – Fri	7:00 am – 12:30 pm & 2:30 pm – 4:30 pm
Sat	7:00 am – 10:00 pm
Cuttingsville/Shrewsbury	802-492-3585
Mon – Fri	8:00 am – 11:00 am & 12:30 pm – 4:30 pm
Sat	8:00 am – 10:30 am
Ludlow	802-228-7436
Post Master: Dawn Howlett	
Lobby Hours: Mon – Fri	6:30 am – 5:30 pm
Sat	6:30 am – 11:00 am
Window Hours: Mon – Fri	8:30 am – 5:00 pm
Sat	8:30 am – 10:30 am

Cider Days

Columbus Day Weekend

SATURDAY...OCTOBER 11 - 10 AM TO 4 PM
SUNDAY.....OCTOBER 12 - NOON TO 4 PM

- FRESH PRESSED CIDER FROM A CENTURY OLD CIDER PRESS
- VERMONT CRAFTS
- LOCAL ARTISTS & MUSICIANS
- PHOTO CONTEST
- BOOK SALE
- FARM FRESH FOOD
- APPLE PIE & CRISP
- ICE CREAM
- CROWLEY CHEESE
- ROAST BEEF DINNER*

SPONSORED BY THE MOUNT HOLLY COMMUNITY ASSOCIATION
ON THE BELMONT GREEN

USE OF GREEN COURTESY OF THE VILLAGE BAPTIST CHURCH

*ROAST BEEF DINNER - SATURDAY, OCTOBER 11
5PM TO 7PM AT THE ODD FELLOWS HALL IN BELMONT

DIRECTIONS: TURN AT BLINKING LIGHT ON ROUTE 103 IN MT. HOLLY GO OVER RAILROAD TRACKS & STRAIGHT FOR 2 1/2 MILES

Baked Ham Supper

October 25, 2014

5:00 p.m.

Odd Fellows Hall, Belmont

Benefit Gill Home, IOOF

Baked Ham Supper
Baked Potatoes, Veg., Rolls
And Home Baked Pies

All You Can Eat - Home Style
Take-Outs Available

Adults \$10.00

Children under 12 years \$5.00

More Info Call 259-2460

MOUNT HOLLY TOWN LIBRARY

Matthias Weiter Will Report On His Recent Trips to Turkey, Lebanon and Jordan

Matthias Weiter lives in Belmont for six months a year. He is presently teaching development cooperation at Humboldt University of Berlin in summer semesters, and works in between for the German Government as a consultant in water management in the Middle East. Mr. Weiter retired from the German Government in 2012 as Director of the Middle East Department in the German Ministry for International Cooperation, he was a Visiting Scholar to the Center for International Studies at MIT, he spent four years living in Arab Countries and studied the language and he has worked for the United Nations & European Commission. He has given many informative talks in the past and is always happy to field questions from the audience concerning developments in the Middle East. **Sunday, October 5 at 4 pm** his program **"Damascus From a Short Distance"** will be a report on his most recent trips to Turkey, Lebanon and Jordan.

Some Unintended Consequences are Good

I have spoken in other Chit Chat articles about the wonderful response we had to the computer intern program. It is unfortunate that the grant that funded that has gone away but it has allowed the libraries that participated in the program to receive tech equipment worth \$800. Our library will be receiving an Epson Duet Ultra Portable Projector Screen, an Epson LCD projector and a Google Nexus 7 tablet. Most libraries today have this equipment but our budget has not allowed us this expense. We can now show movies, view programs from the internet, do power point presentations and make it easier for event presenters. What a wonderful addition to our town!

The Library Collection

I have been encouraging everyone to check out the site that allows you to search the library collection. I have heard from some folks that they have had trouble bringing it up by just putting this address <http://opac.libraryworld.com/opac/home.php> in their browser. There is another way to reach us. Go to the Mount Holly website (<http://www.mounthollyvt.org/>) click on "library" then click on "collection" and the link will be right there for you to click on. Once you get there put the address into you favorites and it will always be handy for you. Please let me know if you are having trouble getting to the site so I can help you figure out the problem.

One Click Digital for Audio Books and eBooks

I continue to meet patrons who are surprised that you can download audio books and eBooks through the library. The library has subscribed to One Click Digital service for 3 years and it allows patrons to listen to audio books on a variety of devices. Just this year we added the eBooks to the service. We pay for this service and not enough people are taking advantage of it. It is a very simple way to listen to books as you travel or walk and I don't have to convince folks who are reading on their tablets how handy the eBooks are. So come into the library so we can give you your new automation number so you can use this amazing service. Once you get your number you can go into this site <https://vermontstate.oneclickdigital.com/> and start downloading books.

Last Book Sale of the Year

Cider Days is always our last book sale of the year. We continue to get new donations every week so our sale inventory is always changing. This is your chance to load up on books for the long winter. We never price the books and hope that you will be as generous as possible. Few people realize that the library gets only \$8,000 a year from the town so we depend on the book sales to supplement our income. We will also be selling raffle tickets. You could win a hand crocheted afghan with the library picture on it or you could win gift certificates to the amazing businesses we have here in Mount Holly. Please come out and support us on Cider Days.

**Beardmore
Excavating**

E-mail: beardmoreexc@vermontel.net

Robert W. Beardmore Jr.

802-342-3507

because

Because we are explorers,
Because effective learning paths are the ones
we choose for ourselves,
Because learning is a collaborative experience,
Because new learning feeds our growth,
Because while learning from the mistakes
of others is useful,
Learning from our own mistakes
is powerful and enduring,
Because our goals are attainable,
Because we groove on discovery.

THE NEW LEARNING PROJECT
CHOOSING TO EXPERIENCE OUR POTENTIAL

LESSONS IN piano ~ guitar ~ math ~ computers
swimming ~ lifeguarding ~ cpr ~ first aid ~ swing dance

visit www.TheNewLearningProject.com
email TheNewLearningProject@gmail.com
or call Marcos Levy 802.492.3208

**November Chit Chat Deadline
Will Be October 20th by 6:00 pm**

That Time of Year Again!!!!

The MT Holly Sno*drifters would like to continue the New Year's Eve tradition by providing fireworks for the community celebration.

We are looking for donations:

What's needed: Baskets filled with theme items such as:

- Dog basket (dog bones, dog toys, treats, leash etc.)
- Vermont basket (maple syrup, pancake mix, maple candy, jelly etc)
- Sports theme (Red Sox, Bruins or Patriot things)
- Pamper me basket (candles, lotions, shower gels)
- Food baskets (Italian, Mexican etc...)
- Garden baskets, Scrap book baskets, kids basket, cleaning basket, car wash basket, race car theme (you get the idea)

You don't necessarily need to use a basket. You could use a bucket, a cat litter box, anything you can put things in. All items need to be new, so use your creative imagination.

These Baskets's will be displayed and auctioned off on Cider days in Belmont. (Similar to a Chinese auction) Saturday, October 11th 10:00 to 4:00 and Sunday, October 12th noon to 4:00. Drawings for the baskets will be on Sunday, October 13th at 4:00 PM

All proceeds will be donated to New Year's Eve fireworks display.

Please call me if you can help, I would be glad to pick up your basket. You can also donate items or gift certificates and I will make the basket or use the item for door prizes. (Ideally baskets should be dropped off at my house by October 10th) Cash and checks are always welcome.

The MT Holly Sno*drifters appreciates your support. I feel confident that our community will pull together to support this fine event. A special thanks to all those that donated last year! Mary Alberty, 802-259-2900 or email MHSnowdrifters@aol.com

Hello Snowmobilers,

As our summer winds down we need to start thinking about the upcoming snowmobile season. Our first meeting of the season will be September 14th at 8:30 AM, upstairs at the Belmont Fire Station. We are hoping new people will join us and get involved this year, we will provide breakfast pizza from the Belmont General Store. Anyone wanting coffee will have to bring your own. The agenda for this meeting will include fundraisers, recruit volunteers, information about a possible merge with another club, grooming, groomers, elections in October, Rutland County and VAST news. We also need to schedule future meetings, dates and times.

Maple Grove Cemetery East Wallingford, Vermont

**A Lovely Historic Cemetery
Landscaped With The Charm Of Old
Majestic Maple Trees**

**Established More
Than 200 Years Ago**

**Residents and Neighbors are Welcome
To Come and Wander The Grounds**

Many Lots Available

1 Person \$450

2 Person \$900

Ask about Cremation Lots

**For More Information Call
802-259-2810**

Please mark your calendars; trail work dates have been set. We will meet at the Belmont Store on September 27th and October 18th at 8:00 sharp and will work no later than 1:00 PM. If you have these items please bring them with you, brush cutters, chain saw, gloves and don't forget water and snacks. ATV's are not necessary, but if you have one make sure it is registered.

I have attached information about Cider Days for our annual fundraising for the New Year's Eve Fireworks. We hope you can support this endeavor by volunteering your time or making a basket to be raffled off at the end of the event.

On another note: VAST club members voted a \$20.00 TMA increase this year at the 47th Annual VAST Meeting. Go to www.vtvast.org for more information.

Please feel free to call or email me if you have any questions or need additional information. Hope to see you all soon! Mary Alberty, Secretary, 802-259-2900

**November Chit Chat Deadline
Will Be October 20th by 6:00 pm**

Black River Valley Rod & Gun Club

The members of the Black River Valley Rod & Gun Club would like to thank the following businesses for their donations in support of a fundraiser that will send three local children to conservation camp in 2015:

Blue Sky Trading Post - Mo Jo's Café - Book Nook - Mr. Darcy's Bar & Grill - Café At Delight - Napa Auto Parts - Chaos Casbah - Over Easy's - Chrisandra's - Ken Palmero - Clark's IGA - Ponderosa - Cook's Cupboard - Qu's Whistle Stop - DJ's Restaurant - Sam's Steakhouse Restaurant - East Coast Collision and Restoration - Spaulding's Garage - Grafton Village Cheese donated by Dennis Devereux - Squeels on Wheels - Harry's Café - Steve's Country Store - The Hatchery - Subway - Johnny Boys - Sweet Surrender Bakery - The Killarney - Tyson Village Store - La Valley's Building Supply - The Village Clipper - Lisai's Chester Market - Walpole Creamery - Loretta's Good Food Deli - Wilderness Taxidermy - Ludlow Village Pizza - Anonymous Donations - Marion's Floral Shoppe

Also, a big thank you for the generous donations to those people who helped us make this year's Annual Field Day a huge success:

Jim Bates (Grabowski's Farm- corn) - Benson's Chevrolet - Cota & Cota - Bob Currier (for use of golf cart) - Fox Meadow Farm (salsa) - Java Baba's - M&M Construction - Brett Sanderson - Wright Construction

STOUFFER GALLERY AND GIFT SHOP

**HOOKED RUGS, PILLOWS, STONEWARE
CASPARI CARDS, TAPESTRIES, MATS, FLAGS
PAINTINGS, PRINTS,...AND MUCH MORE!**

VERMONT CRAFTS COUNCIL

**OPEN STUDIO WEEKEND OCT. 4&5, 10-5
SUPPORT YOUR LOCAL ARTISTS!**

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

Gerry Wilkins

Opening Small Artist Studio

**October 11& 12 From 10am-5pm
267 Frost Hill Road, Belmont VT**

**Stop in See Her Paintings
Cheese and Wine Will Be Served
And Enter in a Drawing for an
11x12 Painting of a Christmas Tree**

**Also Check Out her website at
www.gerrywilkinsart.com**

**Look For Gerry Wilkins Art at Cider
Days.**

Shocking News!!!

Mount Holly Community First Aid Group Discusses Shock!!

On Monday, September 15, 2014 the Mount Holly Community First Aid Discussion Group met at the Village Baptist Church, at 7:00P.M., and discussed, a number of First Aid topics including SHOCK!!!

The next session is scheduled for Monday September 22, 2014. What FIRST AID topic would you like to know more about?

To continue the commemoration of community spirit begun 40 years ago by Miles Richards we are continuing a Community First Aid Discussion Group each Monday in September at 7:00P.M.

Please consider attending one or more of these Discussion Groups. There is no cost and no obligation! Come join us for an hour and we will help you develop you own home FIRST AID PLAN and First Aid KIT.

Remember "ANYONE CAN SAVE A LIFE-PEOPLE HELPING PEOPLE", and that person may not be a stranger. What better way to serve our community!!! Thanks Miles for getting us headed in the right direction!!! You may contact Don Richardson at 802 259-3662 or 802 228-7086 at any

time but do it today!!! It just might help you or a neighbor. And Thanks!!!

Cider Days Selected As One Of The 2014 Top Ten Fall Events In The State Of Vermont!!!

The Mount Holly Community Association is very pleased and proud to announce that *Cider Days*, our annual Fall tradition, has been selected by the Vermont Chamber of Commerce as one of the Top Ten Fall events for 2015 in the State of Vermont!

It is no surprise to us that this wonderful celebration of the fall harvest, which has become so much a part of this community, has been awarded this honor. We strongly believe that one of the most influential factors that made our application stand out was the level of participation of the residents of this town. This event could never be done without the spirit of volunteerism that pervades Mount Holly and it was this spirit that clearly impressed the judges in this competition. Thank you all for making Cider Days possible and for moving us into the Top Ten events in the entire state! With Gratitude...The Mount Holly Community Association Board of Directors

The Community Guild of Mount Holly Belmont, Vermont 05730

The Community Guild has been happily serving our community since 1919. The hardworking, creative members of the Guild work all year long to fill the tables for our annual bazaar held the first Saturday in August in the odd Fellows' Hall. We also participate in Cider Days and the Mount Holly Craft Fair.

"The Guild" began as a service organization for the Baptist Church where it met. It now meets in the Odd Fellows' Hall, and no longer has a formal association with the church. The members gather on the second and fourth Tuesday mornings of each month for good company and creative endeavors. Our members make quilts, afghans, baby gifts, knitted and crocheted items, paper crafts, holiday decorations, wooden puzzles, place mats and more.

The moneys raised are used for scholarships for college freshmen, and much of the money is donated to civic organizations and community members in need. In addition to donating money

"The Guild" supports organizations in other ways. We have made lap quilts and afghans for residents of the veterans' home, donated food and toys to the Black River Good Neighbors, donated needed items to the women's shelter, made blankets and sleeping bags for the homeless shelter, made hats for premature babies in the hospital, made flower corsages for graduates of the Mount Holly School and provided meals for the sick and those in need.

Our Junior Guild, which includes fourth through twelfth grade students, meets mostly during the summer months. These girls and boys learn new skills while they help out with Guild projects, and make some of their own.

New members are encouraged to join. Come join a dedicated and interesting group of women and children whose goals are to fund two scholarships for Mount Holly high school seniors, support non-profit organizations and help those in need. For more information feel free to call Lynn Anderson (259-2758), Judy Nevin (259-2443) or Maggie Blane (259-2983).

Many thanks to all who participated in our 2014 Annual Bazaar. We had fun, and many in our community will benefit from the sale of our various crafts. The winners of our raffle were: Our king sized quilt: Elise Denver - Flo Flike's table runner: Carol DeVine - Tisa Van Dine's canvas: Karen Carrara - Gary Cole's maple syrup: Bret Harlow See you at Cider Days!

Fun. Funky. Funktional.

Fall colors!

Tattersall's
CLOTHING & ACCESSORIES

Mon-Sat 10-6
802.773.5007

96 Merchants Row, Downtown Rutland TattersallsClothing.com

Mount Holly 2014 Photo Contest

OPENING RECEPTION
Sunday, October 5, 2014
5:30 p.m.

Community Center/Library
Lower Level

**Come enjoy the first viewing of this year's
photos and vote on your favorite photos
for the 2016 Calendar. Voting only
through October 19, 2014**

For more information, please contact
Janet Warren at 259-2007

The Mount Holly Photo Contest and Calendar are
sponsored by the Mount Holly Community
Association. All proceeds help fund activities in our
community.

It's supposed to be a cold winter-are you prepared? **ENERGY AUDITS ARE STILL ONLY \$100**

Weatherize your home now since the energy audits are still \$100 and there is an extra \$500 bonus in addition to the other incentives you may be eligible for if you weatherize this year.

ENERGY STAR and Building Performance participants, *for a limited time only*. The bonus is available for projects completed between July 15th and December 15th, 2014. Customers will need to complete all work and receive a "test-out" audit from their contractor by December 15th. Participants will have until December 31st to return their incentive claim documents to Efficiency Vermont.

Call NeighborWorks today and find out more and join your

neighbors so that you will have a warmer house and save money! If you would like to schedule a home energy audit call **802-438-2303 ext 227** or visit www.heatsquad.org

If you receive a loan from NW, there is a new program. Green Mountain Power customers can now choose to repay home energy efficiency loans on their monthly GMP electric bill, thanks to a partnership with NeighborWorks of Western Vermont. This partnership leverages GMP's billing system with nonprofit NeighborWorks' revolving loan fund. The on-bill service allows GMP customers to make energy improvements to their homes with the help of a loan from NeighborWorks and make their monthly payments when they pay their GMP bill. The program is available to all GMP customers. Loans may be for thermal and electric efficiency measures, renewable energy and other services that advance the energy plan of the State of Vermont.

Re-Elect ~ **ALICE NITKA FOR SENATE**

- * **Prove ability to work with persons from all political parties to get things done**
- * **Vice Chair Appropriations Committee which achieved a balanced State Budget**
- * **Serving on the Judiciary Committee fighting drug abuse in the State**
- * **Working hard for you and our State**

Please call me at 228-8432
with any questions

VOTE TUESDAY, NOVEMBER 4TH

Paid for by Supporters of Alice Nitka, Fred Glover, Treasurer
P.O. Box 136, Ludlow, VT 05149

BOARDMAN HILL SOLAR FARM

If you would like information about the solar farm, please contact Marcy at tanger@vermontel.net or 259-2344. You should do this soon since we are signing people up now.

Also, those you who want to move forward should contact GMP at 888-835-4672 for your annual usage for Aegis.

Businesses-this is a great program with a very quick pay back for business owners.

Brochures for the VGreen loans and rate schedules are at the Belmont Store as you come in the door.

Mt. Holly Sno*Drifters

Hello Snowmobilers,

A lot has been happening in the last couple of months and your officers have been busy, our club has merged with the Green Mountain Snow Flyers (GMSF). On September 21st our officers met with the Green Mountain Snow Flyers officers and members to be voted in as their club officers. The Green Mountain Snow Flyers originated from Clarendon with 50 years of history and are the oldest club in VAST. There are a lot of reasons why this has happened and I won't go into details, but what you should know is we have acquired another 38 miles of grooming with a Tucker and a nine foot drag. These trails are mostly on the Shrewsbury side of MT Holly including Salt Ash Mountain and the CC Road that goes into Plymouth. It will take 8 hours to groom those trails. Our plan is to incorporate both clubs into one, changing our name, combining parts of both names into one; we still have a lot of work to do.

We are also approaching the biggest fund raiser of the year on Columbus Day weekend. We are still looking for baskets to raffle and volunteers to help run our booth on Cider Days. Without this fundraiser we would not be able to provide those beautiful fireworks on New Year's Eve, so please volunteer your time, make a basket and have some fun. You can contact me directly at 259-2900 or MHSnowdrifters@aol.com for more information.

Trail work days will be September 27th and October 18th. We will leave from the Belmont Store promptly at 8:00 AM and work not later than 1:00 PM. If you have these items please bring them with you, brush cutters, pole saws, chain saw, gloves and don't forget the water and snacks. ATV's are not necessary, but if you have one bring it and make sure it is registered. Our club will provide gas and oil and whatever else is needed.

To all our landowners: First and foremost we want to thank you for the use of your property. We also want you to be aware that we will be passing and working on your property anytime from this weekend till snow flies. If for any reason we need to do major work our Trail Master, Steve Howlette will contact you. If you have questions or concerns give him a call at 802-558-1013.

We are looking forward to a fun, snowy winter; enjoy the beauty of this Fall Season!

Stop by our booth and see us on Cider Days! Mary Alberty, Secretary, 802-259-2900
mhsnowdrifters@aol.com

WEDDINGS - BIRTHDAYS - HOLIDAY/COMPANY PARTIES

Your local entertainment specialist!

**BLENDING 'OLD SCHOOL' CLUB MIXING ARTISTRY INTO
YOUR CHOICE OF MUSIC FOR YOUR EVENT OR VENUE!**

WWW.DJEVERGREEN.COM 802.683.1297

SCREENED TOP SOIL

\$22.00 Per Yard Plus Delivery

802-342-3507

The University of Vermont

E. Thomas Sullivan
President

August 27, 2014

Joshua Wasilewski
762 Maple Hill Rd.
Belmont, VT 05730

Dear Joshua,

Warmest congratulations! You have been nominated for the University of Vermont's Green and Gold Scholarship, an honor awarded to Vermont's very best students. Your principal, in consultation with faculty and staff, has selected you as the student at Mount St. Joseph Academy who best exemplifies academic excellence in the graduating class of 2015.

As a Green and Gold Scholar at the University, you qualify for a full-tuition scholarship based on the rate set for residents of Vermont. This scholarship's value is estimated at approximately \$56,000 over four years. To retain this scholarship, you must maintain at least a 2.8 cumulative grade point average in the first year, and a 3.0 cumulative grade point average in subsequent years.

To accept the Green and Gold Scholar nomination, please apply for admission to the University by January 15, 2015. Our Office of Admissions will notify you of your admission status on a rolling basis. We ask that you reply to our offer of admission and the scholarship by May 1, 2015.

You are cordially invited to be my guest at a reception in your honor at the Grand Maple Ballroom at the Dudley H. Davis Center on the University of Vermont campus on September 30 from 5:00 PM to 6:30 PM. This reception, honoring the achievements of all of the Class of 2015 Green and Gold Scholars from across Vermont, will be a great opportunity for you to learn more about the University and your scholarship. A formal invitation will follow this letter.

If you and your family have questions about the Green and Gold Scholarship, I encourage you to contact Susan Wertheimer, Vermont Admissions Coordinator, at (802) 656-4667. Please accept my congratulations on your academic record to date. I wish you continued success as you complete your senior year.

With all good wishes,

E. Thomas Sullivan

Thomas Sullivan
President

OFFICE OF THE PRESIDENT
349 Waterman Building
85 South Prospect Street, Burlington, VT 05405
(802) 656-7878 • thomas.sullivan@uvm.edu

Equal Opportunity/Affirmative Action Employer

Dear Editor,

Here is a copy of a letter from the University of Vermont which names Joshua as the recipient of the Green and Gold Scholarship for 2015. He will be honored at a reception on September 30th. Joshua was also the recipient of the Rensselaer Medal Scholarship, the Rochester Institute of Technology Computing Medal and The Clarkson University Leadership Award.

Joshua is graduating from Mount Saint Joseph Academy in the Spring of 2015.

We are very proud of his accomplishments and would like to share them with the Mount Holly community.

Best regards, Katie, John and Joshua Wasilewski

Big Eyes Bakery

Soon to be opening at our new retail store

28 Main Street, Ludlow

Check out our progress on facebook

Look for our booth at Cider Days

Mount Holly Town News

Minutes are "DRAFT" until approved at the next Select Board meeting October 14, 2014. NOTE: Most Select Board meetings are covered by LPC-TV. The videos can be viewed at their website, www.lpctv.org. Computers with internet access are available at the Town Library.

SELECT BOARD - SPECIAL MEETING - SEPTEMBER 09, 2014

The meeting was called to order at 6:30pm by Jim Heald. Raymond Tarbell and Tim Martin were present. Jim immediately turned the meeting over to Kevin Marshia and Bruce Nyquist from VTrans. The purpose of the meeting was a public information meeting on the Route 103 rumble stripes which are planned to be installed this fall.

Kevin Marshia presented information on why the rumble stripes were being installed, criteria for installation, and noise.

Vermont is installing centerline rumble stripes because they are a very low cost safety improvement, which has shown a 23% reduction in fewer crashes and 46% reduction in injury-related crashes, both in Vermont and elsewhere. An additional benefit is improved centerline visibility in wet pavement.

The rumble stripes are being installed on roads where the pavement is 28' wide or more, speed is 45mph or higher, daily traffic volumes of 1500 vehicles/day, and a high crash history. The stripes are only installed on the centerline, not on the sides (as on the interstate). The stripes are not continuous: there are sets of two stripes, spaced 24" apart (so it will be something like this: 11 1 1 11 11). The rumble stripes will be discontinued where there are centerline breaks (typically intersections and railroad crossings) and where residences are within 100' of the centerline of the road.

Studies of noise conduction on the existing Sheldon-Enosberg stretch indicate an increase of 2-3 decibels between traffic not hitting the rumble stripes and traffic going into the centerline stripes.

There is no set date when the work will be done, but it is likely to be later this month. The contractor says the entire length of Route 103 (from Clarendon to Rockingham) will take about one week.

(Note: A map indicating where the rumble stripes will be installed and where they are discontinued will be at the Town Office.)

The meeting was adjourned at 7:00 pm. Respectfully submitted, Rhonda Rivers

SELECT BOARD - SEPTEMBER 09, 2014

The meeting was called to order at 7:30pm by Jim Heald. Raymond Tarbell and Tim Martin were present. All stood and recited the Pledge of Allegiance. Jim welcomed everyone and requested that speakers raise their hand to be recognized, state their name and keep remarks civil and short.

Mount Holly Animal Control Officer

The Mount Holly Animal Control Officer is Constable Paul Faenza. He can be contacted 24hours/day at pager 786-4404, or leave a message on his cell at 245-4452.

The ACO handles calls concerning domesticated animals, and farm animals, to include animals running at large, animal cruelty, aggressive dogs, dog bites, etc. For more information or any questions concerning the Mount Holly Dog Ordinance, please contact Constable Faenza at mhconstable@yahoo.com.

TOWN OF MOUNT HOLLY

A PERMIT IS REQUIRED FOR OUTDOOR BURNING

BURN PERMITS

May be obtained from
THE MOUNT HOLLY FIRE WARDEN

Jim Seward

Pager: 786-3408

Home: 259-2211

Leave a phone number where Jim can call you back.
Do not burn until you have spoken to him.

SAFETY FIRST ALWAYS

1. Additions/Deletions to the Agenda: There were five additions to the agenda:

- Maple Hill Road closure during Cider Days
- Personnel issue (executive session)
- Listers' request for mapping funds
- Shrewsbury Hazard Mitigation Plan comment period
- Star Lake Dam Update report

2. Minutes: The minutes of the regular meeting of August 12 were sent out before the meeting for review. David Johnson noted that the funds advance for the Mount Holly School

should have been for all of the funds, not partial. This will be addressed again at this meeting. There were no other corrections or additions. Upon motions made and seconded it was VOTED: To approve the August 12 minutes. (3-0)

3. Highways

- Winter Salt bids: Jeff reported that after the State contract awards came out, Cargill revised its bid to match the State contract amount (\$76.02/ton). He also noted that shortages are already being talked about. The salt shed will be able to hold more this year, since the loader won't be stored there. The Board agreed that more salt should be on hand.
- Tarbellville Culvert Jeff reported that we are still waiting for an excavator to dig for ledge. He is concerned, as the bids were good for 30 days, and we are past that now. The Board asked Jeff to contact the bidder to reconfirm their bid, even though the work cannot be done until next year. The Board also noted that the digging needs to be done now, in case findings require changes to the plan.
- Maple Hill Road closure during Cider Days – Morgan Skiathitis, representing MHCA, presented a drawing of the planned closure. She met with both Jeff and Paul Faenza, who both approved the plan as presented. The plan will keep one lane open for emergency vehicle passage. The signage will be made and placed by MHCA. Upon motions made and seconded it was VOTED: To approve the road closure as presented. (3-0)
- Personnel issue – The Board decided to move the Executive Session to the end of the meeting.
- New Garage.

Jim Heald reviewed a report from Jerry Hansen, providing a project progress thru the end of August (a copy will be available at the town office). Mr. Hansen also approved the fourth payment request from Josselyn Bros. Mr. Hansen also noted that weather permitting; the project will be substantially completed by the end of September. Jeff reported that the fencing around the garage area will be 5' woven wire fence on T posts, approx. 1300' around the side facing the school.

4. Report of Treasurer

- David Johnson presented an income and expense statement dated August 31, 2014 showing cash balances of \$4,192,561. Approximately 78.7% of property taxes have been collected. The State Adjustments are lower than last year. The 4% discount taken was about \$130,000, versus a budget of \$126,000. The Solid Waste stickers are at \$4,400 vs. \$4,500 last year. Jim Heald noted that there are many ways to get stickers, with the cheapest being in person or by mail at the Town Office. He asked that everyone get their stickers ahead of time, and not put the attendants in a bind by showing up with no stickers.
- Advances to MH Elementary – David requested that the Board authorize the full amount to the Mount Holly School, as is usual. (U39 is a specified amount until a schedule can be set up after the State information comes in September.) Upon motion made and seconded it was

VOTED: To authorize David to advance all approved monies to Mount Holly School. (3-0)

- Listers' request for mapping funds – The Listers

reported that the maps at the town hall which show the property lines have not been updated since 2008. They would like to have RRPC update them, with an estimated cost of \$2,500. There is nothing in the budget for that this year, however David noted that funds in the last three years budgets' were not spent and are in the general funds. All 14 maps must be updated. Upon motion made and seconded it was

VOTED: To have the maps updated to reflect current property boundary lines. (3-0)

5. Transfer Station

- Household Hazardous Waste (HHW) collection will be this Saturday, Sept. 13 from 8 am to 12 noon at the Transfer Station.
- Winter Hours were discussed. Upon motion made and seconded, it was

VOTED: To have the Transfer Station Winter Hours start October 11. Last Wednesday will be October 08, first Sunday will be October 12. (3-0)

6. Planning Commission

- Two terms end in November 2014. The Board agreed that notice should be posted around town and published in the October ChitChat and on the Newsflash. Letters of interest, including from incumbents, should be at the Town Office by Noon on Monday, November 10. Appointments are expected to be made at the November Select Board meeting on Tuesday, November 11.

7. AVT Ordinance Proposal

- The Board discussed the timing of voting on the ordinance, in regards to the March meeting. Once an ordinance is approved, by Vermont statutes there is a 60-day delay before it takes effect. If within 44 days, there is a petition by 5% of the voters to disapprove the ordinance, then a meeting must be called to vote on the matter within 60 days of receiving the petition. Voting tonight could end up requiring a special meeting to be held. If a vote on the ordinance was delayed until the December meeting, then IF approved and IF a petition came in, the petition could be taken up at the annual town meeting in March. A motion was made and seconded to table this matter to the December Select Board meeting.

Before voting on the motion, concerns were expressed by several attendees. Fra Devine suggested the Board return the issue back to the committee to review the Thetford ordinance concerning handicapped and seniors. Rick Weintraub noted the proposal did not limit the number of guests that could be invited. He was also concerned about who would pay

MOUNT HOLLY TRANSFER STATION

FALL/WINTER HOURS EFFECTIVE

OCTOBER 11, 2014

SATURDAYS, 8 am to 2 pm

SUNDAYS, 9am to Noon

Last Wednesday is October 08

First Sunday is October 12

for damage done on Class 4 roads, which are maintained privately, not by the Town. Ron Unterman noted the Board seemed to be accepting the proposal as presented, which he did not think was the best, and felt it could be modified before voting. Don Patch noted that the proposal allows the Select Board to control roads and/or sections of roads are opened. There was discussion on whether or not ATV's are allowed on Class 4 roads now by State rules.

Regular Select Board meetings are held on the second Tuesday of the month at 7:30pm in the Town Office. Items to be included on the Agenda are due by Noon the Thursday before the meeting.

The motion previously made and seconded was called, and it was VOTED: To table action on the proposed ordinance until the December Select Board meeting, in order to allow potential

petition voting to occur at the annual Town Meeting in March.
(3-0)

8. Other Business

- The Town received notice of VT Building Communities Grants, which are available in several categories. More information is available at the Town Office. Grant applications are due by October 10, 2014.
- Shrewsbury has notified the Town that a draft Hazard Mitigation Plan is available for public review and comment from September 05 – September 21, 2014.
- Star Lake Dam update –Ron Unterman reported that the over-topping design discussed in a prior meeting was presented to the State, who has said it is okay with the concept. This means that the Town will not need to get flowage rights from the abutting property owners. Dubois & King is working on the new design details. FOSL hopes to go to bid in January and build next summer.

9. Executive Session –

At 8:34 pm, upon motion made and seconded, it was VOTED: to enter Executive Session to review a personnel matter, under 1 V.S.A. § 313(a)(3) At 8:35 pm, the Board returned from Executive Session.

The Chair announced that the Board approved a \$1.00 per hour raise for David Durgin, effective next pay period.

10. The Board reviewed and signed the August orders for payment.

There being no further business, the meeting was adjourned at 8:36 pm. Respectfully submitted, Rhonda Rivers

RSVP BONE BUILDERS

Is a strength training and balance exercise program designed to prevent and reverse osteoporosis, improve balance and enhance energy and well being.

A Spring Workshop to Qualify New Volunteer Trainers will be held

Wednesday October 8, 2014

9:00 AM to 2:30 PM
Engle Hall
Christ the King Church
66 South Main Street
Rutland, VT

Lunch will be provided.

All Bone Builders classes and workshops are **FREE OF CHARGE**

To register or for more information call the RSVP office at 775-8220 Ext. 102

MOUNT HOLLY PLANNING COMMISSION

There are currently two positions available on the Planning Commission.

The terms of two members of the Planning Commission end in November 2014. Terms are for three years. Appointment to these terms will end in November 2017.

Appointments are expected to be made at the November Select Board meeting. Interested individuals (including incumbents) should contact the Select Board, at P.O. Box 248, Mount Holly, 05758 or email mthollysb@gmail.com or phone 259-2391 by Noon on November 10, 2014. A letter of interest is requested.

The planning commission meets on the third Monday of the month at 7:30 pm.

COME CELEBRATE WITH US!

MOUNT HOLLY VOLUNTEER RESCUE SQUAD

CELEBRATES 40 YEARS

**Sunday, October 26th
3-6 pm**

**RESCUE SQUAD BUILDING ON
SCHOOL STREET**

There will be a slide show, pictures, ambulance tours, light finger food and beverages.

We'd love to see you there!

THE SOUTHWEST FRIENDS OF THE VERMONT SYMPHONY ORCHESTRA APPLAUD THE 2014 ADVERTISING SUPPORTERS

The Vermont Symphony Orchestra announced today that more than \$10,000 was raised through advertising in the 2014 Program Supplement, a publication produced for the past 22 years by the Southwest Vermont Friends of the VSO.

Alan Jordan, Executive Director of the VSO, in making the announcement, said that the Southwest Program Supplement "...is a good example of local volunteers working with local businesses in support of Vermont's state orchestra. From ad sales to production to printing, this was an all-local effort. The Program Supplement is not just about advertising, it is about enabling this wonderful state orchestra to truly fulfill its mission of 'enriching lives through music'.

"The VSO is celebrating its 80th anniversary this season," Jordan continued. "It is the oldest and one of the most successful state orchestras in the country and can proudly say that it fulfills its core mission of providing significant musical performances, including orchestral, choral, and chamber music, to thousands of listeners each year. Equally important is the role it has crafted in the musical education of young children through its SymphonyKids program, which last year reached more than 30,000 school children throughout Vermont. None of this would be possible without the support of legions of volunteers throughout the state and the financial backing lent to the orchestra by individuals and businesses."

Bomoseen resident, Jennifer Tebbs, chair of the SVFVSO, said that the group was "very grateful" to all of the advertisers who made this year's publication a success. "We owe this group of businesses a big thank-you for its support." She noted that many of the advertisers have been supporting the orchestra for 10 or more years and all are well known area businesses. Our appreciation goes to these advertisers:

About Face Orthodontics, Alderman's Superstores, All Points Animal Care, Allen Pond Dental, Allen Pools & Spas, Ann Clark Ltd., Antique Mansion B&B, Automobile International, Baasch Dental, Baker Distributing, Barrows House Inn & Restaurant, Belmont General Store, Birdseye Diner, Café Provence, Carpet King of Vermont, Carris Reels, Castleton State College Fine Arts, Castleton Village Store, Chaffee Art Center, Cleary Shahi & Aicher, P.C., Clifford Country B&B, John F. Coco, M.D., P.C., Crisanver House, Michael R. Dick, D.M.D., Dorset Inn, Fair Haven Inn, Garland's Farm & Garden, Green Mountain Oral Surgery, The Hair Doctors, Hannoush Jewelers, Harry's Café, David Hassebroek, DDS, Hawley's Florist, Heaton & Fisch Dental Associates, Heritage Family Credit Union, Holiday Inn, Hubbardton Forge, Hull Maynard Hersey Insurance, Peter Kelley, UBS Financial Services Inc, Kenlan Schwiebert Facey & Goss, P.C., Keyser Energy, Regina Kohlhepp - *Dynamic Aging*, LawnMaster of Vermont, Ronald N. Lazzaro, P.C., Lisa Kelley - Kelley Real Estate, McCormack Guyette & Assoc., Mettowee Mill Garden Center, Mid-Vermont Urology, Morgan Stanley Smith Barney, The Mountain Times, Mr. T, Mount Holly Community Association, NBF Architects, Northshire Book Store, O'Brien Shortle Reynolds & Sabotka, P.C., Park Place Florist, Patricia Pranger, CPA, MBA, Paul's Cleaners, Pratico's Landscaping & Fence, Pratt Vreeland Kennelly Martin & White, Quickprint of Rutland, Red Lotus Wellness, Sandi Reiber / Lang McLaughry Real Estate, Roots & Wings Academy, Rutland Area Food Co-op, Rutland Regional Medical Center, Rutland Veterinary Clinic Ryan Smith & Carbine, Ltd., Sage City Symphony, Robert L. Schmidt, D.M.D, Shearer Honda, Slate Valley Physical Therapy, Southern Vermont Hydroponics, Stephanie Stouffer Studio & Gallery, Stone Valley Community Market, Table 24, Tattersall's, Trevor Tebbs, Ph.D, Timco Jewelers, Tossing Funeral Home, Vermont Farmers Market, Vermont Orthopaedic Clinic, Waldron & Rhodes Jewelers, Wallingford Country Store & Deli, Wallingford Locker, Wehse & Kinney Insurance, Williams Hardware, Inc., Wisdom Within, Ink, Wood and Signs, Woods Agency Inc.

The Vermont Symphony Orchestra is the only professional statewide orchestra providing live musical experiences for listeners in Vermont. It is a state-supported non-profit institution founded in 1935 and exists for the purpose of fostering and encouraging the appreciation of music in all its various forms, with emphasis on orchestral, choral and chamber music.

If you would like more information or would like to schedule an interview, contact Amy Caldwell at (802) 864-5741 ext. 16 or amy@vso.org.

November Chit Chat Deadline Will Be October 20th by 6:00 pm

LOCAL AS 'LOCAL' GETS, YET WITH OVER THIRTY YEARS
OF REAL ESTATE MARKETING EXPERIENCE, AT YOUR SERVICE!

EVERGREEN REALTY
LOCATED IN THE 'OLDE BARN' IN CUTTINGSVILLE!

Robert Balewicz Annette Parrish
Principal Broker Marketing Director

802.492.9600 WWW.EVERGREENVT.COM
5444 VT ROUTE 103, CUTTINGSVILLE, VT 05738

Black River Folk & Blues Fest Announces Great Line-up for October 11

Bruce Farr, FOLA's Program Director, has announced the three musical groups that will perform at the 2nd Annual Black River Folk & Blues Fest on Saturday, October 11 at 7 PM in the Ludlow Town Hall Auditorium.

Tickets are available in Ludlow at The Book Nook, The Wine & Cheese Depot, and Peoples United Bank, as well as at the door on October 11. Want your tickets mailed to you? Buy them on-line; just click [HERE](#) for tickets. For information, www.fola.us or 802-228-7239 or 802-228-2190. The performers booked for this great event include:

To The Editor,

As the 78th summer season of the Weston Playhouse draws to a close, we want to thank the hundreds of volunteers who have given their time and talents to make this a most memorable year. Whether ushering, helping in the office, or welcoming artists and staff from all over the country with dinners, transportation and lodging, our volunteers help to make Weston and its theatre a very special place.

Of course we can't be successful without loyal audiences and generous businesses, sponsors and donors, who supported shows that ranged from classics like *A Chorus Line* and *Uncle Vanya* to new work like *Analog and Vinyl* and *Stoop Stories*.

As we plan next year's season and beyond, we look forward to another winter and spring of workshops, artist retreats and education programs, with occasional performances open to the public. And our Capital Campaign is at full throttle, aimed at building a new year-round studio theatre to complement the Weston Playhouse together with new programs to create a nationally recognized center for the development of the theatre arts.

We love what we do and we love where we do it. Our sincere thanks to all! Steve Stettler, *Producing Artistic Director, Weston Playhouse Theatre Company*

BLESSING OF THE ANIMALS IN PROCTORSVILLE

St. Francis of Assisi, known as the patron saint of animals, is the inspiration for the annual Blessing of the Animals hosted by Gethsemane Episcopal Church on the Proctorsville Green. Bring your pet on Saturday October 4 to this gentle event that surrounds animals with love and protection. Reverend Todd McKee and other participating clergy will respectfully bless each and every furry, feathered and finned critter in attendance, whether four-footed or swimming in a fishbowl. Come ye cats and dogs, ye bunnies and lizards, ye birds and lambs to the Proctorsville Green at 1:00, rain or shine. Pet owners should be sure to have their dogs leashed and cats in carriers.

BLOOD DRIVE

American
Red Cross

Ludlow Community Center

Gymnasium

37 Main Street ~ Ludlow, VT

Monday, October 20th

12:30 pm ~ 5:30 pm

Fuel Your Community!

American
Red Cross

Suburban
Propane

All presenting donors during the month of October will be eligible for a chance to win a \$5,000 Visa gift card*, courtesy of Suburban Propane.

Please schedule your donation today!

Text BLOODAPP to 90999 to get the app that helps save lives.**

We had a very busy summer. We welcomed guests that attended the Iron Adventure Run, the Vermont Challenge and the Antique & Classic Car Show! Mark your calendars for a car show encore August 29 & 30, 2015 thanks to Springfield Buick GMC again. We now await our Fall season visitors.

We would like to thank The Weston Historical Museum & Mill, The Bryant House Restaurant and the Vermont Pie Company for a fabulous mixer on Wednesday, September 10th. It was informative and Weston is always welcoming. We presented Jill Jones of Crowley Cheese the September Member of the Month award.

Our next Chamber mixer is October 8 at Stemwinder. We have met our membership goal already of 50 new members joining the Chamber!! Ribbon cuttings were held for Southern Pie Company, NAPA and The Great Outdoors. Just Doggin' It will be opening in Lamere Square in October...stay tuned!

The Chamber, along with several businesses will be representing our region at the Big E next week. If you get a chance to visit, you'll see us 9/17 & 9/18 in the Vermont Building.

Ready to have some fun? Please join us for our Golf Tournament on Tuesday, September 23 at Okemo Valley Golf Club. More information is on our website: www.YourPlaceInVermont.com.

Congratulations to 3 of our members for being named the Top 10 Events:

Top 10 2014 Winter Event: Christmas in Weston

Top 10 2015 Fall Events: Golden Honey Festival, Proctorsville AND Mount Holly Cider Days.

Rutland Airport is having a fly-in event on Sunday 9/28 from 8am-12n. Join us at The Hangar Café!!

The Okemo Valley Regional Chamber of Commerce and Citslinc International will host a memorable 9-day journey to China for members and guests in March of 2015. Visit the four-acre Museum of the Terracotta Army, one of the most astonishing sites ever discovered. Experience China's leading cities (Beijing, Shanghai and Xi'an), their centuries old customs and history, while witnessing first hand the rapidly changing economy and their expanding role in the global marketplace. This is a unique immersion in Chinese culture and the trip of a lifetime. March 20-28, 2015. \$3,399 per person, double occupancy. Includes round trip coach from JFK to Beijing/Return. 4/5 star hotel accommodations, three meals/day, all in country transportation (air/bus) and English speaking tour guides. Single room is available for all cities for an additional \$500. Additional one time only costs are Chinese Visa Processing \$200 and trip gratuity \$50. That's it!!! Contact Marji Graf at 802-228-5830.

How Would You Like to Host "The Young American"

For the period from Wednesday, Oct. 15 through Sunday, Oct. 19, the "Young Americans", a group of about 44 "kids" between the ages of 18 and 25, will be in the Chester and Black River area as they prepare for a major concert at Green Mountain Union High School.

The Young Americans, a nonprofit world-wide performing and music education organization, have worked with over a half million children around the world. Known as the world's first show choir, the Young Americans invented the "glee" concept in the early 1960's. This opportunity is endorsed by Mark Walberg. He is currently known for his performance as host and producer of the "Antiques Roadshow" on ETV. Walberg was a former "Young American" after college. The group has travelled extensively in this country and internationally.

The Young Americans will be presenting a workshop and concert dealing with "Turn Up the Music", a program aimed at working with over 2,000 school systems. According to the Young Americans program objective, "It has been very apparent that schools everywhere are looking for new and creative ways to keep their fine arts programs alive and healthy. Our new show, Turn Up The Music, is kicking off just such an opportunity for schools, as part of our campaign, to raise one million dollars for the schools we work with throughout the United States in the next 3 years".

Since they receive no salaries or payments for their services, the group seeks to find area home owners willing to open their homes to two group members while they are in the area. According to Cynthia Austin, music teacher at Green Mountain High School and supporter of the Young Americans, "Staying in the home of families associated with the workshops and concert put on by the group is really one of the most rewarding aspects of the workshop participants and host families". Austin noted that those families hosting two Young Americans will receive two free tickets to the Oct. 18 concert in the preferred seating section. Constance Wilcox, music teacher in the Black River, Ludlow, and Mt Holly school systems, is assisting Austin in the event preparations.

Austin also noted that many of the graduates of the Young Americans have gone on to performing in leading roles in Broadway musicals, TV programs, stage concerts, and behind the scene functions.

The schedule for interested families will be:

Wednesday, Oct 15 at 6 pm – pick up two group members at Green Mountain High School

Thursday, Oct 16 – bring group members to Green Mountain High School at 9 am – return for lunch – take home at 9 pm

Friday, Oct 17 – bring group members to Green Mountain High school at 7:45 am – lunch – and take home at 6 pm

Saturday, Oct 18 – bring group members to Green Mountain High School at 9 am – lunch – take home at 9:30 PM

Sunday, Oct 19 – bring group members to Green Mountain High School at 8 am for their departure from area.

On Thursday, Oct. 16, the Young Americans will conduct a performance at a special assembly at Green Mountain High School. Their major concert will be Saturday evening at the same venue. In addition to providing sleeping arrangements, the host families will be responsible for 4 breakfasts, 2 packed lunches, and 2 dinners. Interested families may contact Cindi Austin at (802) 875-2146 or cynthia.austin@trsu.org.

Replace Sugar with Maple Syrup in Your Cooking

Maple syrup is a well known sugar substitute among those who strive to use less refined sugar. This is because maple syrup has many properties that are good for the body, making it a sweetener plus a healthy boost. With antioxidants that support the body's immune system and heart health as well as several beneficial vitamins and minerals, maple syrup is a great sugar substitute in any recipe. The conversion of maple syrup versus cane sugar in recipes can vary depending on the recipe, but typically one cup of white sugar can be replaced with 2/3 to 3/4 cup of maple syrup.

By replacing sugar with maple syrup in your cooking, the sweetness is still very much present. Maple syrup is around three times as sweet as regular sugar with fewer calories. Another interesting benefit to using maple syrup in cooking is that it has a low glycemic index, making it an ideal sweetener for those who suffer from diabetes. Organic maple syrup is very nearly a super food, with vitamins and minerals and antioxidants already inside and sweet on top of all that. By choosing organic maple syrup, you are ensuring the purity of the product as well as the sustainability of the growing process the maple syrup comes from.

Maple syrup can be used in the place of sugar for just about any recipe, for it is just a matter of learning the substitution ratio. To replace white sugar with maple syrup in general cooking, it is ideal to use 3/4 cup of maple syrup for every one cup of sugar. When it comes to baking, that same amount is used but also be sure to reduce the amount of overall liquid in the recipe by about three tablespoons for each cup of maple syrup substituted. In order to replace honey with maple syrup in cooking, it is an even switch—one tablespoon of maple syrup for one tablespoon of honey, and so forth. It is a good idea to turn your oven temperature down about 25 degrees from the original cooking temperature when trading maple syrup for sugar in a recipe. This is because the maple syrup caramelizes at a lower temperature than sugar does.

Replacing sugar with maple syrup in your cooking can be a great adventure. Take the time to experiment and learn how the maple syrup can best enhance the recipe at hand, for cooking healthy can be fun as well as tasty.

Maple Apple Pecan Bread

Ingredients

- 1 cup + 3 tablespoons white whole wheat flour
- 3/4 cup all-purpose flour
- 3/4 maple syrup
- 2 teaspoons baking powder
- 1 teaspoon baking soda
- 1/2 teaspoon salt
- 1 teaspoon ground cinnamon
- generous pinch freshly ground nutmeg
- 2/3 cup buttermilk (I used yogurt + a little milk)
- 1/3 cup unsalted butter, melted and slightly cooled
- 1 teaspoon vanilla extract
- 2 large eggs, lightly beaten
- 1 cup grated apples
- 1/2 cup coarsely chopped apples
- 1 tablespoon flax seeds
- 3/4 cup coarsely chopped pecans or walnuts, divided, cinnamon and sugar for sprinkling

Method

1. Preheat oven to 350 degrees F. Grease and flour a 9×5×3-inch loaf pan.
2. In a medium bowl, whisk together flours, salt, baking powder, baking soda, cinnamon and nutmeg.
3. In a small bowl, whisk together buttermilk, maple syrup, eggs, melted butter and vanilla extract. Mix the wet ingredients into the dry ingredients. Add the grated apples, chopped apples flax seeds and half of the chopped walnuts. Fold to incorporate thoroughly.
4. Scoop batter into prepared pan and top with granulated sugar, cinnamon and the rest of the walnuts. Bake for 40 to 50 minutes or until a skewer inserted in the center of the loaf comes out clean.
5. Let cool in the pan for 15 minutes then invert onto a cooling rack to cool before wrapping & storing. Serve slightly toasted with butter.

Makes one large loaf.

VERMONT CRAFTS COUNCIL FALL OPEN STUDIO WEEKEND

**Saturday & Sunday
10am—5pm
October 4-5, 2014**

**NATURE'S TURN, LLC
Gerry Martin**

~functional and artistic wooden bowls~

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

Mount Holly Community Association

Once again those who attended this year's **Cabaret** were transported by the rich, mellow sounds of the jazz vocalist, Alexa Fila and Joe Solomon, the bassist. We can never thank Joe and Alexa enough for providing us with this magical evening every Labor Day weekend. How lucky we are to have such wonderful talent right here in Mount Holly! Many thanks also to all those folks who provided the scrumptious desserts, those who helped serve, and those who assisted in the set-up and clean-up of the library. Our special thank you to Madeleine Fay, who once again coordinated the event for the benefit of the MHCA and the entire community!

PLEASE NOTE CHANGE OF DATE: The **Photo Preview** for the annual Calendar Photo Contest, originally scheduled for October 4th, will be in the Community Room in the Library & Community Center Building on **Sunday, October 5th at 5:30 pm**. All of the photos entered for the contest for the 2016 calendar will be on display. Wine and light refreshments will be served. Please join us for this sneak preview, as well as the opportunity to vote for your favorite photos and socialize with friends and neighbors on a lovely fall evening.

In just a few weeks on Columbus Day Weekend, our town will be host to hundreds of people, who will be coming to join us for **Cider Days!** This year this amazing harvest festival will be held on Saturday, October 11th (10:00 am – 4:00 pm) and Sunday, October 12th (noon – 4:00 pm). There will be so many things going on it will be hard to choose...food and crafts, book sales and photo contests. Be sure to come and enjoy them all. The centerpiece of the festival is, of course, our 100+ year old press, which utilizes the rack and cloth method of pressing cider. You can get cider "cold" off the press and also enjoy hot or cold cider by the cup, accompanied by a

slice of fresh apple pie with ice cream or Crowley cheese.

Another favorite activity of Cider Days is **voting** for your favorite photographs for the **2016 Mount Holly Calendar**, which will be taking place both Saturday and Sunday in the Community Room in the Library & Community Center. (Voting will also be going on during regular Library hours the week prior to Columbus Day weekend.) The 2015 calendars will be available for purchase in the library and on the Green.

The **roast beef supper**, which tops off the day on Saturday, has seatings at 5:00 pm and 6:00 pm. It's an all you can eat supper with roast beef and all the trimmings and a grand selection of homemade pies for dessert. The cost is only \$10 for adults and \$5 for children under 12.

We are especially honored and delighted to inform you that **Cider Days** has been selected by the Vermont State Chamber of Commerce as one of the **Top Ten Fall Events** in the entire state for 2015! Please join us for this award winning festival...there is no better way to spend a beautiful autumn day than immersing yourself in some truly **old fashioned traditions** at Mount Holly's Cider Days!

Once again, this year's **Halloween Party** is going to be a **family affair** and **children of all ages** are welcome! The **Scarecrow Jamboree** will be on Friday, October 24th, beginning at 6:00 pm in the Library & Community Center Building. There will be prizes for best costume, scariest costume, and the best family costume. Don't miss this wonderful evening of fun for the whole family! This will be a pot luck supper this year, so please bring your favorite recipe to share! Beverages will be provided. See you there!

Membership Reminder: for those of you who have not yet taken the opportunity to join the Mount Holly Community Association (MHCA), a reminder will be going out in the mail shortly. Membership is our largest source of revenue and it is essential to continue all of the activities sponsored by the MHCA throughout the year, not to mention supporting the on-going maintenance of our beautiful Library & Community Center building. Please respond promptly when you receive your reminder, or pick up a membership form right now in the Library, or the Belmont store. The Community Association deserves your support...thanks so much!

- painting exterior of building & fund raiser on Cider Days **WILL NEED ESTIMATES FOR THE COST FOR THIS**

Unclaimed property notice to Mount Holly residents,

I recently became aware of the list of unclaimed property kept by the State of Vermont. It is easy to check and see if you or family members are on the list by going to the following web site:

<https://secure2.vermonttreasurer.gov/unclaimed/ownerSearch.asp>

While many on the list have less than \$10, some have multiple listings which can add up to a substantial sum. The web site has clear instructions on how to claim your property. All Justices of the Peace are a notary public and available to sign your form, if needed. Brigid Sullivan, Justice of the Peace

Mount Holly 2014 Photo Contest

DEADLINE:

Thursday, September 25!

There's no time like now to take your
get your photos in!!

Entry forms are available

at the Belmont Store, Mount Holly Post Office,
Mount Holly Community Center/Library,
and the Town Office.

Also available on-line at the Mount Holly web site at
www.mounthollyvt.org

Photos due Thursday, September 25, 2014
at the Mount Holly Town Office

OPENING RECEPTION

Sunday, October 5, 2014
5:30 p.m.

For more information, please contact
Janet Warren at 259-2007

The Mount Holly Photo Contest and Calendar are
sponsored by the Mount Holly Community Association.
All proceeds help fund activities in our community.

Mount Holly 2015 Calendar

ON SALE NOW!!

Belmont General Store, Community
Center/Library.
and Mount Holly Town Office

16 wonderful photos – 16 great ways to
appreciate
our beautiful photogenic town!

\$20 per calendar
(\$10 tax deductible)

For more information call
Janet Warren at 802-259-2007

Sponsored by the
Mount Holly Community Association
All proceeds support community activities

Be Part of the Button Up Video Contest

Be part of the Button Up Video Contest! Capstone Community Action is looking for very short videos that inspire viewers to take action to lower their heating costs and do something positive for the planet. The competition runs September 2 to October 19, there is no entry fee, and prizes of up to \$300 will be awarded in several categories. For details and to watch contest videos visit ButtonUpContest.org.

When people button up their coats, it keeps the cold air out and the warmth in. The same can be done with our homes and other buildings—making them cozier, saving energy dollars, and fighting climate change.

Videos must be two minutes or less and will be judged in three categories: 1) Most humorous; 2) Most likely to spur action; and 3) Most informative. All styles are eligible—documentary, animation, music, drama, etc. Prizes will be awarded to students 8th grade or younger, 9-12th grade, and adults. Individual and collaborative efforts are encouraged including clubs, classrooms, local energy committees, and senior centers.

The contest is leading up to this year's "Button Up Vermont Day of Action" on November 1.

For more information visit ButtonUpContest.org or Button Up Vermont on Facebook, Button Up Contest on Twitter and Instagram, or contact Michael Levine, Button Up Contest Director, bu@flywheelvt.com.

VERMONT SYMPHONY ORCHESTRA NAMES VOLUNTEER OF THE YEAR

Carol DeVine of Mount Holly has been named the Vermont Symphony Orchestra's prestigious "Volunteer of the Year" for 2014. The honor was announced this week at the VSO's annual meeting held at Stowe's Trapp Family Lodge.

In announcing the annual award, VSO Executive Director Alan Jordan cited the many contributions that DeVine has made to the VSO since her joining the Southwest Vermont Friends of the VSO organization in 2011. He noted that DeVine has been instrumental in organizing and staging events in Southwest Vermont designed to identify individuals interested in playing a part in supporting the musical and educational efforts of the orchestra. Jordan also noted that DeVine plays a key role in the creation and organization of the Program Supplement published annually by the Southwest Vermont Friends of the VSO for distribution to concert goers in Southwest Vermont throughout the musical season.

DeVine is also active with the VSO's Symphony Kids educational program that last year reached more than 30,000 Vermont school children state wide.

The Vermont Symphony Orchestra is the only professional statewide orchestra providing live musical experiences for listeners in Vermont. It is a state-supported non-profit institution founded in 1935 and exists for the purpose of fostering and encouraging the appreciation of music in all its various forms, with emphasis on orchestral, choral and chamber music.

If you would like more information or would like to schedule an interview, contact Amy Caldwell at (802) 864-5741 ext. 16 or amy@vso.org.

Photo: Carol Devine is awarded the Vermont Symphony Orchestra's Volunteer of the Year award by Alan Jordan, Executive Director.

Vermont Ostomy Group Formed

The Vermont Ostomy Group has been formed and is facilitated by fellow Ostomates with the support of certified Wound Ostomy and Continence nurses for the purpose of providing support, education and information for the person with a bowel and bladder diversion. The Vermont Ostomy Group is dedicated to serving both individuals and their families in the Central Vermont area.

To celebrate living with bowel and bladder diversions, the Vermont Ostomy Group has scheduled fall and winter meetings times. All meetings will be held at the Rutland Area Visiting Nurse and Hospice meeting rooms at 7 Albert Cree Drive Rutland Vermont, and are free and open to the public.

October 4, 2014 (National Ostomy Awareness Day) 10:00 am - 11:30 am

November 18, 2014 5:30 pm - 7:00 pm

February 7, 2015 10:00 am - 11:30 am

March 10, 2015 5:30 pm - 7:00 pm

Light beverages and snacks will be provided.

Please contact Kate Lawrence, MSN, RN, CWOCN at 802 770-1682 for more information.

**November Chit Chat Deadline
Will Be October 20th by 6:00 pm**

Eileen Fisher to support Dorset Nursing Association's Visions Camp

Women's apparel company Eileen Fisher has chosen Dorset Nursing Association as the non-profit recipient of the company's "Share the Love" event happening on September 20, 2014.

Customers in the Manchester, Vermont area who shop at Eileen Fisher's newest retail shop, located at 135 Depot St. in Manchester Center, on Saturday, September 20, 2014 will help the designer support Dorset Nursing Association's Visions Camp program, a girls day camp that offers a place for young adolescent girls to work with successful women who provide guidance to grow and build inner strength and confidence in a positive, non-judgmental environment.

Fisher has pledged to donate 10% of the proceeds from all purchases made at her Manchester store on September 20, 2014 to help support the organization's Visions Camp program. Dorset Nursing Association, an office of Rutland Area Visiting Nurse Association & Hospice (RAVNAH), is a comprehensive, certified, home care, hospice and community health agency serving the Dorset area residents with acute, chronic and terminal illnesses.

Sara King, CFO of RAVNAH, expressed her gratitude towards Eileen Fisher for helping support Visions Camp, noting how much influence a strong female leader can have on a young woman's life.

"Eileen Fisher's commitment to running a community-focused company sends a strong and positive message to young women everywhere. Her philosophy of creating responsible, socially conscious companies makes her a role model who young women can look up to, and demonstrates how far a woman entrepreneur can take her business when she has the advantage of mentors and support. That type of mentorship is exactly what our Visions Camp strives to provide for young women in the Dorset and Manchester area."

For Sale - pedestal dining room table with four chairs
– Asking \$500 or best offer Call (802) 259-3579

Yoga and Relaxation For Stiff and Not-So-Stiff bodies

At Gilbert Hart Library
*Treat your body and mind—
60 minutes just for you!*

Thursdays, 9:45-10:45 a.m.

*Next session starts Sept. 11, 2014
(Cost varies by session)*

Led by Jen Coleman, Kripalu-Certified Instructor

Bring yoga mat; wear loose clothing
(I have a couple extra mats, if needed)

**Call Nan Dubin at 259-3490
For more information**

Isn't it your time to Thrive?

Only 15 minutes from downtown Rutland and worth the drive!

Chiropractic Care • Therapeutic Massage
Nutritional Supplementation • Holistic Health
Education • Coaching • Stress Reduction and Natural
Body Care Products • Gift Certificates Available

Thrive Center
OF THE GREEN MOUNTAINS

802-446-2499
68 South Main St. (Route 7)
Wallingford, VT

Joseph P. Donohue, DC
Lisa Marie Donohue, MA, LMT
Paul Colletti, MT

A clever Vermonter would...

- Have a \$100 Home Energy Check-up
- Find out how to save big money on home heating
- Have a more comfortable home

© paultrugersphotography.net

NEIGHBORWORKS HEAT SQUAD
Call NeighborWorks H.E.A.T. Squad
Today to Get Started!
(802) 438-2303 x 227 • Heatsquad.org

Mount Holly Chit Chat Inc., 3379 Shunpike Rd., Mount Holly, VT 05758

The Mount Holly Chit Chat, a membership organization, has been incorporated as a non-profit organization in the State of Vermont, dedicated to providing all members of the Mount Holly community with information on Town events and issues. Membership is open to anyone who lives in, works in, or owns property in Mount Holly and who has made an annual membership donation. Membership donations help bring the Chit Chat to you every month.

Check here if you do not wish to receive the Chit Chat _____

Donation amount \$ _____ **Tax Deductible** We have Federal tax exempt status.

Name

Address

Phone Email

For Sale: Firewood – Delivered
Or You Pick Up. Log Truck Loads
Available Also Call 802-259-2147

FALL Into Your New Home

\$226,800: Charming 4 bedroom antique farmhouse on 7 acres. Ideal for home business or organic farm.

\$349,000: 5 BR vintage home with 2 acre meadow, opens to your own lake frontage with 5 stall horse barn.

\$339,000: 59+ acres with old cabin, pond site, long road frontage and perk sites for future sub-division.

\$849,000: Spectacular View from this mountain top home - includes 3 bedrooms, 5 baths on 20+ acres.

\$44,900: Looking out to Star Lake, 2 acres with WW permit. Partially cleared - a short walk to the Village.

\$298,000: Ideal Vermont ski house 4 bed/2 bath, open floor plan, 10 acres. 8 miles to Okemo. VAST access!

\$300,000: Family Colonial home with 4 bedrooms, 2 baths, attached garage, 20+ acres, room for horses.

\$479,000: Sunny Lake House on Star Lake. 4 bedrooms/3 baths on 1+- gentle acre. Great Rental History.

\$199,000 Historic village home, 4 beds/2 baths on 1+- acre. Convenient walk to store, library & lake. VAST.

\$899,000: Elegant modern farmhouse on 70+ pastoral acres with inground pool and river frontage.

\$279,000: Lake front home with 3 bedrooms and 3 baths on VAST trail. Nice open concept and bright light.

\$234,900: Classic log home on 10 private country acres. 3 bedrooms, 1 bath, fireplace and woodstove.

E&V Woodstock Area RE • 802-259-3005 • gail.graves@evusa.com • Realtor®

ENGEL & VÖLKERS®

Who's Got It Locally?

Appliance Service

Green Mountain Appliance Service – Gary Van Akin 259-6012

Artists & Architects

McKeegan Stenciling & Faux Finishes 259-3333
Photography Gallery, Alex McCallum 259-2318
Spectrum Photography 259-3060
Stephanie Stouffer, Studio & Gallery Gift Shop 259-2686

Bakeries - Catering - Restaurants - Stores

Harry's Café, Trip & Deb Pearce III 228-2996
Mojo Café – John & Jodi Seward mojocafevt@yahoo.com 228-6656

Bed & Breakfast

Clifford Country Bed & Breakfast www.cliffordcountry.com 259-2269

Building & Repairs – General Work

AW Carpentry-Remodeling*Building*Portable Sawmilling 259-3699
Bob Campbell- Home Improvements 259-2136 bob4u@aol.com 353-1489
Bolalek Construction bolalek.co@gmail.com 259-2955
www.bolalekconstruction.com

Cutting Edge Carpentry & Paint Works-Curt Marechoux 236-5559
Earl (Tersh) Runner Carpentry – Superior Woodworking 492-3388
G & H Masonry – Jay Goraj ghmasonryvermont@yahoo.com 259-2625
www.facebook.com/ghmasonry

Grey Goose Chimney Sweeps, Window Washing 492-3549
Hans Electrical, David Hans 492-2219
Ted Stryhas Builder 228-7327
Wright Construction – Brett Wright 259-2094

Communication – Computer Repair & Entertainment

Griff's Computer Repair & Consultant 259-2688

Engineering

Krueger Engineering- Arthur G. Krueger, P.E. 492-3653

Equipment For Hire & Snow Moving

Beardmore Excavating beardmoreexc@vermontel.net 342-3507
Devereux Earth & Snow Moving 259-2809
Norton's Property Management – Logging*Land Clearing*Snowplowing
*Brush Hogging*Mowing & Care Taking 802-353-6289 Cell 259-3108
Russ Garrow –Lawn Mowing*Brush Hogging*Garden Tilling*Snow Plowing
*Care Taking greenepastures@vermontel.net 259-3167

Farm Fresh Products

Mt. Holly Dairy Aire Farm Fresh Eggs, Milk & Beef 259-2386
Padema Blueberry Farm Pat & Deb Marro 259-2132
Plew Farm – Kevin & Pattie Plew plewfarm@gmail.com 259-2250
Smith Maple Crest Farm, Grass-Fed Beef Cuts Fresh/Frozen 492-2151
www.Smithmaplecrestfarm.com

Funeral Homes

Clifford Funeral Home 773-3010

Garage, Repair & Wrecking

Belmont Motor Works Harley-Davidson, ATVs, Small Engine 259-3178
Sleds, Welding & Metal Fab gdurgin67@gmail.com
Joe's Garage – Small Engine Repair 259-2688
Miller's Garage – Cold River Rd. Rutland 775-6852
Turco's YAMAHA Service & Sales www.turcosyamaha.com 773-8650

Garden & Landscape, Lawn Mowing

Belmont Country Gardens Quality Custom Stonework & More 259-2364
Butler's Lawn Care & More, Johnny Butler Cell 802-282-2656 259-2465
Frost Hill Farm, Peony Nursery, Fresh Cut & Dried Peonies 259-2716
Jeb Porter Landscaping rocker@vermontel.net 259-3058
Kevin Smith, Garden Service & Lawn Mowing 259-3964
Of The Earth Landscaping, Lindsay oftheearthllc@gmail.com 505-1751
Traveling Hoe Gardening www.thetravelinghoe.com 259-3345

Hair Cuts

Cuttings In The Ville – Lisa Sharrow 492-3360

Health Care Providers

Belmont Body & Soul Shop-Massage/Body work & Unique Gifts 259-2131
Robin Nelson LMT www.thebelmontbodyandsoulshop.com 259-2131

Dr. Joseph P. Donohue – Chiropractic Care, Thrive Center 446-2499
Massage Therapy/Bodywork, Thrive Center of Green Mtns 446-2499
Lisa Donohue MA, LMT/Paul Colletti MT/Linda O'Brien MT 446-2499

Home Management Services

Belmont Country Gardens Property Management & Mowing 259-2364
Country Home Management, Richardson/Rivers 259-3662 228-7086
Yankee Home Management, Keith Hawkins 259-3064

Lumber

Bob & Sharon Cole / Paulson Wood Products 518- 658-3271
info@paulsonwoodproducts.com

Locksmith & Security

Countryside Lock & Alarms – Mike Blais 259-223

Manufacturing & UPS Outlet

DECO Manufacture Machine Job Shop 259-2477

Maple Syrup

Green Mtn. Sugar House 228-7151
Smith Maple Crest Farm www.Smithmaplecrestfarm.com 492-2151

Marketing & Promotional Services

Express Copy Inc., Don Reiser H 259-2722 362-0501

Merchandise Sales & Service

Dan Turco & Sons YAMAHA-Snowmobile, Motorcycle, ATV 773-8650
www.turcosyamaha.com sales@turcosyamaha.com

Environmentally Safe Products For Body & Home - Pat LaBella 259-6078
Fuller Brush & Rawleigh Products – Diana Garrow 259-2314
Mary K – Natalie Brown 259-2067
Sew Easy Interiors Home Décor & Window Treatments 259-2048
bethjosselyn@gmail.com Fax 259-3905

Painters

MRS Unlimited Visions LLC Interior/Exterior Painting –Melissa 259-3989

Personal Services

Angelo's Family Tailoring 259-3564
Ang's Cleaning Service 259-3598
Paneless Window Cleaning- Insured, Free Estimates 259-2786
Perfect cLEEn House Cleaning Service – Donna Lee 259-3936
Pet Sitter – Barbara Pallotta 259-2856

Plumbing & Heating

Master Plumbing & Heating Inc. masterph@vermontel.net 492-3657

Real Estate Sales

Coldwell Banker Watson Realty, www.cbwatsonrealty.com 228-5678
Jane_Harrington@cbwatson.net F 802-228-4100 Cell 978-337-3950
Coldwell Banker Watson Realty, homeinvnt@tds.net 228-5678
Frank Ellison H 228-4011 - Cell 802- 345-3766
Engel & Voelkers, Woodstock & Ludlow Gail Graves 259-3005
Gail.graves@engelvoelkers.com (Mobile) 802-236-5431
Kelley Real Estate, Don Eatmon, Broker/Owner H 259-2646 228-5333
Fax 802-228-5343 www.KelleyRealEstate.com www.OkemoValley.com
Ty Murray H 259-3014 - Cell 777-8047
Carl Mitchell H 259-2107 - Cell 384-3202
Lisa Kelley H 259-3112 - Cell 345-6581

Refrigeration

J.C. McDonald Inc. ~ Commercial Refrigeration
Air Conditioning Sales & Service joemc@vermontel.net 259-3152

Septic System Design

Belmont Septic Design - Kevin Hollebeek C 802- 733-2561
Kevin@belmontseptic.com

Krueger Engineering – Arthur G. Krueger, P.E. 492-3653

Tree Services

G.M. Tree Tech & Landscaping, Greg McKirryher 259-8733

Volunteer Services

Belmont/Mt. Holly Food Co-op, Tanger H 259-2344 W 259-2899
Black River Good Neighbor Service 228-3663

Woodworking, Cabinets & Furniture

Chesters Custom Woodworking, ccw@vermontel.net 259-3232

HAPPY HALLOWEEN