

Mount Holly Chit Chat

44/6

August 2018

Church Listings, back page "Who's Got It Locally?"

Mt. Holly Community Asso – Contact Penny Coldwell at 259-2760

Okemo Valley Regional Chamber of Commerce – Marji Graf 228-5830

Town Library: Sat 9-1 Sun 2-4 Mon 10am-6pm Tue 9am-1pm Wed 2-6, 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

Town Lister's Hours: Tues 10:00 am – 2:00 pm or by appointment 802-259-2391

Town Garage: 259-3179

Burn Permits: Call Fire Warden ~ Jim Seward 786-3408 or 259-2211

TRANSFER SITE: Wed. 4 pm – 7 pm & Sat. 8 am – 2 pm

1 st	Moby Dick Author Herman Melville 1819 ~ Star Spangled Banner Author Francis Scott Key 1779	
	LMHUUSD Ludlow-Mt. Holly Unified Union School District Meeting BRHS Library	6:00 pm
2 nd	Fire Dept. Business Meeting, Belmont Fire Station	7:00 pm
3 rd	Christopher Columbus Set Sail w/Nina, Pinta & Santa Maria 1492	
Sat 4 th	Louis Armstrong 1901 ~ US Coast Guard Est. 1790	
6 th	1st Atomic Bomb Dropped on Hiroshima 1945 ~ Alfred Lord Tennyson 1809	
7 th	Selectmen's Meeting , Town Office	7:30 pm
	Mt. Holly Community Association Meeting, Library	7:00 pm
	Purple Heart Medal Est. 1782	
	US Satellite Explorer VI Transmits First Pictures of Earth from Space 1959	
8 th	Fire Dept. Ladies Auxiliary Meeting, Belmont Fire Station	7:00 pm
	ODD Fellows Meeting, IOOF Hall, Belmont	7:00 pm
9 th	Fire Dept. Drill, Fire Station	7:00 pm
Sat 11 th	Roast Pork Supper , Benefit Colfax Lodge, Odd Fellows Hall	5:00 pm
13 th	Rescue Squad Meeting, Rescue Squad Building	7:00 pm
	Annie Oakley born 1860	
	Alfred Hitchcock born 1899 ~ The Berlin Wall Built 1961	
14 th	Community Guild Meeting, IOOF Hall, Belmont	9:00 am
	VOTE Primary , Mt. Holly Town Office	7:00 pm
	Polis Open 10:00 am -	
15 th	Mt. Holly Town Library Meeting, Library, Belmont	6:30 pm
16 th	Fire Dept. work night, Fire Stations	7:00 pm
	Woodstock Began 1969	
20 th	Mount Holly Planning Commission, Town Office	7:00 pm
	Great Klondike Gold Rush 1896	
Sun 19 th	Orville Wright Aviation Pioneer Born 1871	
21 st	Mason Meeting, Mt. Moriah Lodge, E. Wallingford	8:00 pm
22 nd	ODD Fellows Meeting, IOOF Hall, Belmont	7:00 pm
23 rd	Fire Dept. Drill, Fire Station	7:00 pm
	Hawaii Becomes 50th State 1959	
Sun 26 th	Women's Suffrage 1920	
27 th	Rescue Squad Meeting, Rescue Squad Building	7:00 pm
28 th	Community Guild Meeting, IOOF Hall, Belmont	9:00 am
29 th		
30 th	Fire Dept. work night, Fire Stations	7:00 pm
31 st	Princess Diana Died 1997	

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	Health Officer - Tim Bickford	779-6429
Animal Control For Mt. Holly		C	802-353-8347	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: Dennis Devereux * Kristin & Tom Veysey * Craig Tomkinson * Philip Conderino * Gail Beardmore (Engel & Volkers Okemo Woodstock) * Sharon Napier (Rose of Sharon Designs) * John Napier (Coldwell Banker Watson Realty) * Wayne Jones (Wayne Jones Metalworking) * John Manning & Lydia Graves II *

August Birthdays: 1st -Jonathan Turco * Joan McCallum 2nd - Fern Adams * David Johnson * Linda D. Miller 3rd -Steve Howard * April Norton Rumrill 5th -Michael Mattison 6th -Kai Stanley 8th -Kelsey Stewart-Hawkins 11th - Mary Beth Dawley * Katie Ann Labozzo 12th -Lisa Hupp * Armand Bernagozzi 13th - Teresa Bolalek 15th -Lauren Ely 16th -Amber Taylor 17th -Eric Gates 18th -Maria Howard 19th -Paul Deegan * John W.F. Miller 21st -Judy Nevin * Amy Spaulding 22nd -Thomas Adams 27th -Lynnette Audy * Jeffrey Bussino Sr (1963) 30th -Matthew Ely 31st -Russell Garrow * Michael Huck

August Anniversaries: 1st -Shari & Al Lewis 9th -Jim & Donna Seward * Chuck & Jean Palmer 12th -Ted & Sue Crawford * Barbara & Steve Hazelton 15th -Alec & Joan McCallum * Pat & Debby Marro 19th -John & April Ely 20th - Donald & Lisa Patch * Lars & Tina Anderson * Keith & Kelsey Hawkins (2016) 21st -Russ & Joan Garrow 23rd -John & Linda Miller 25th -Diane & Paul Deegan

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.

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 – 9:30 am
&		2:45 pm – 4:45 pm
Sat		8:00 am – 10:45 am
East Wallingford		802-259-2829
Mon – Fri		7:00 am – 11:00 am
Sat		7:00 am – 10:00 am
Lobby Hours	Mon – Fri	7:00 am – 4:45 pm
Cuttingsville/Shrewsbury		802-492-3585
Window Hours	Mon – Fri	7:30 am – 10:30 am
&		11:30 am – 2:30 pm
	Sat	8:00 am – 11:00 am
Lobby Hours	Mon – Fri	7:30 am – 5:00 pm
	Sat	7:30 am – 11:00 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

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: Susan Crawford **V. PRESIDENT:** Dennis Devereux
SECRETARY: Terri Isidro **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; 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: \$25 Per Listing for one year

	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

FREE ADVERTISING: Only Community and Non-Profit (501 c3) tax-exempt organizations may qualify for free advertising in the Mount Holly Chit Chat, subject to approval by the Board of Directors. Articles submitted for print which promote the sale of goods or services for financial gain will be charged the Chit Chat's set rate for advertisements.

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 appropriation from the Town.

Jeannette Conderino

Sweetie,

Three years has passed and we all miss you so very much! Not a day goes by that we don't think of you and remember all the good times we had. But, the Lord has a bigger job for you to do and you are now our angel looking over all of us. You will always be close to our hearts and we will all continue to pray for you every day! We love you so much...to the moon and back and we miss our shining star! XOXO Love you, Your loving husband Phil and children.

Join Bone Builders
Monday & Thursday Mornings
9:00 am
At Mt. Holly School Gym
For Weights and more information
Call Judy Nevin 259-2443

Harold Chadburn

Harold Chadburn passed away peacefully with his family by his side on July 10, 2018. Harold grew up in Belmont, Vermont. As a young man, he enrolled in the U.S. Army. Harold was employed at General Electric Co. for 38 years. He served on the board of directors of the Heritage Family Credit Union for many years and was a very active member of the Colfax Lodge.

Harold lived in Rutland with his wife, Cathy (Lawhon) Chadburn, and they moved to Mount Holly after his retirement, where he could enjoy the outdoors, gardening and hunting. He enjoyed watching sports with his family.

Harold is survived by his wife, Cathy Chadburn, and their three children: a son, Randall Chadburn and wife Robin; two daughters Laurie Bassett and husband Bill and Michele Chadburn and husband Tom Battles. He is also survived by four granddaughters Carisa Fenton Chadburn, Courtney Chadburn, Brittany and Seneca Landry.

Harold is also survived by his three sisters Joyce Lind, Lois Potter and Marion Josselyn. Harold was also blessed with many nieces and nephews. He was predeceased by his brother, Alson Chadburn.

There are no calling hours. A private family burial for Harold was followed by a celebration of his life Saturday, July 14, 2018, at the Odd Fellows Lodge in Belmont.

In lieu of flowers, donations may be made to the Colfax Lodge, c/o Cathy Chadburn, P.O. Box 209, Belmont, VT 05730. Arrangements are under the direction of Clifford Funeral Home in Rutland.

The family of Harold Chadburn would like to thank this amazing community for all the wonderful words and memories that were exchanged at the Celebration of his Life. He loved this community and thought of everyone as his "friend." Harold will be dearly missed.

We can't thank all of you enough for your kindness during this difficult time. With Sincere Appreciation,
Cathy Chadburn and family

Bernie L. Graham

The graveside service with military honors for Bernie L. Graham, 80, who died Feb. 10, 2018, will be held at noon Sunday, July 8, 2018, in East Clarendon Cemetery. Arrangements are by Clifford Funeral Home in Rutland.

Lauren S. Pullman

CHESTER - Lauren S. Pullman, 62, died Wednesday, June 13, 2018, at her home. She was born July 31, 1955, in Bronx, New York, the daughter of Robert and Eleanor (Kurtzweil) Pullman.

She graduated from Fall River High School in Massachusetts and later, earned a bachelor's degree in early childhood education.

Ms. Pullman raised her family and started a cleaning business in Mount Holly. She enjoyed cooking, gardening, decorating and shopping.

Survivors include four children Jacob Robichaud, of Mount Holly, Shannon Burbela, of Chester, Katrina Costa, Samantha Davignon, both of New Bedford, Massachusetts; and five grandchildren. She was predeceased by two sisters Dale Davignon and Maureen Manna.

The celebration of her life will be held from 2 to 5 p.m. Saturday, June 30, at American Legion Post 67, 637 Route 103 South, in Chester.

In lieu of flowers, memorial contributions may be made to [American Diabetes Association](#), 2451 Crystal Drive, Suite 900, Arlington, VA 22202. Arrangements are by Davis Memorial Chapel in Springfield.

August Dates

Aug 7, 1876 – *Mata Hari (Margaret Gertrude Zelle) born 1876*

Aug 14, 1945 – *Japan Surrendered Ending WWII V-J Day*

Aug 15, 1769 – *Emperor Napoleon Bonaparte Born*

Aug 15, 1914 – *Panama Canal Opened*

Aug 16, 1777 – *Battle of Bennington, Vermont*

Aug 27, 1910 – *Mother Teresa (Agnes Gonxha Bojaxhia) born*

PRIMARY VOTE

TUESDAY, AUGUST 14, 2018

POLLS OPEN 10 AM – 7 PM

Suppers For Mount Holly Organizations

**Settings Start 5:00 pm
At**

**The Odd Fellows Hall, Belmont
All You Can Eat - Served Home Style
Adults \$12 - Children 11 and Under \$6**

Aug 11th Colfax Lodge - Roast Pork
Sept. 1st Historical Museum - Baked Ham
Sept. 22nd MHV Rescue Squad - Roast Ham
Oct 6th MHCA - Roast Beef
Oct 27th Gill Home, IOOF – Baked Ham

**Take Outs Available With All Dinners
More Info Call 802-259-2460**

Early Roads of Mount Holly Tour

Mount Holly historian Dennis Devereux will lead a car tour of the early roads in Mount Holly on Saturday, July 28th. Please plan to meet at the Perkins House Museum in Belmont Village around 1:30. Dennis will talk about the two sections of the Crown Point Military Road that touched the town, and the layout of the original turnpike and shunpike. Dennis is a past president of the CPRA, and has been a member of the Mount Holly Community Historical Museum board for 40 years. He can be contacted at 802-259-2460, or ddevereux@vermontel.net.

**July 2018, Trestleboard
Of Mt. Moriah Masons**

**Regular Meeting Tuesday 7/24 8PM
Next meeting Tuesday 8/21 8PM**

Brother Jim Goss has a very interesting 15 minute program on "Mormonism and Masonry" that he will present at our upcoming meeting. Reach out to another Brother and come for some fraternal socializing.

Please keep your dues monies coming in and if you feel so inclined above and beyond the norm, we will accept donations for the Scholarship Fund so we can continue giving out two \$500 scholarships. Contact the Secretary at 802-259-9400 or by email at: sseward@vermontel.net with any questions you may have. Fraternally, David Seward, WM, Buster Seward, Sec'y

Otter Creek 4-H Club

Dana Seward and Calvin Seward of East Wallingford were chosen to represent Vermont in the National 4-H Dairy Conference in Madison, Wisconsin September 29th – October 6th. They were also both chosen to represent Vermont at Eastern State Expo September 13th -14th and November 1st - 4th in Louisville, Kentucky for the Dairy Quiz Bowl. Congratulations to Dana and Calvin.

The Otter Creek 4-H Club is holding a raffle to help raise funds for both boys to attend the two trips and each boy needs to raise approximately \$1,800.

The raffle is \$5 per ticket or \$10 for 3 tickets with the drawing to be done Saturday August 18th at the Vermont State Fair. Some of the Raffle contributors are as follows: DownTown Gentlemen's Salon, Stone Hedge Indoor Golf, Stone Hedge Golf Course, Pro Cycle, Noreen's Greenhouse, Cuttings In The Ville, Seiples Shoot Shop, Smith's Maple Crest Farm, Southern Vermont Hydroponics, Fox Meadow Farm, The Hatchery, Vermont Bacon Soap, Quillow, Plew Farm, Crowley Cheese Factory, Alex McCallum Print, Mojo Café, Big Eyes Bakery, Papa John's Sugar Shack, Subway, Sparkle Barn, John C. Stewart & Son's, The Rustic Rooster, Mill River Lumber, and many more.

For more information, purchase a ticket or make a donation contact Vicki Seward at 259-2810 or Art Seward at 259-2216 or email ottercreek4hclub@gmail.com

Otter Creek 4-H Club National 4-H Dairy Conference & National Dairy Quiz Bowl Fundraiser Raffle \$5 per ticket or \$10 for 3 tickets				
				
Drawing will take place on Saturday, August 18 at the Vermont State Fair ottercreek4hclub@gmail.com				
Name _____	Address _____	City, State, Zip _____	Email _____	Phone Number _____
Otter Creek 4-H Club ottercreek4hclub@gmail.com				

*** Odd Fellows Hall Rental in Belmont ***

The rental of the Hall in Belmont is being scheduled by contacting Carol at 259-2791, or tcg2791@yahoo.com. You may also leave a message with Dennis at 259-2460, or at ddevereux@vermontel.net.

PRIMARY VOTE

TUESDAY, AUGUST 14, 2018

POLLS OPEN 10 AM – 7 PM

MASTER
PLUMBING & HEATING

Robert Beardmore, Jr.
 Office: (802) 975-0369
 Fax: (802) 975-0413
masterplumbingheating@gmail.com

P.O. Box 354
 126 Main Street, Unit D
 Ludlow, Vermont 05149

Mark Turco, Jr. of Mount Holly Competes in National Skills Conference

Mark Turco, Jr. of Mount Holly was one of seven Vermont Tech students and recent graduates had the opportunity to represent Vermont post-secondary technical education at the SkillsUSA National Leadership and Skills Conference. The conference ran from Tuesday, June 26th to Friday, June 29th in Louisville, Kentucky.

Vermont Tech was represented in four separate events, all related to manufacturing. Manny Aretakis of Pembroke, Maine, Casey Baroffio of Northfield, and Mark Turco Jr. of Mount Holly (all graduates of the class of 2018) placed third in the nation in the Automated Manufacturing challenge

and took home bronze medals. Their task was to recreate a die from synthetic material using the CAD software SolidWorks and a CNC machine. Deema AL Namee of South Burlington (also class of 2018) and current student Aric Donerkiel of Colchester took silver in the Additive Manufacturing Competition. The pair were instructed to design and print a prosthetic thumb that could assist someone with a disability in playing video games. This is the second year Vermont Tech has participated in the National Leadership and Skills Conference, and the first time winning national medals. Student Caleb White of Chester placed 6th in the nation in Technical Drafting. Recent graduate Wes McEntee of Hinesburg participated in the Job Skills Demonstration competition and scored above the 90th percentile in his event. Wes demonstrated the minimum required personal protective equipment for safe welding.

The students were accompanied and mentored by Mechanical Engineering professor, Christopher Gray, who is celebrating his 30th year as a member of SkillsUSA. Each contestant qualified for the SkillsUSA Championships by becoming a state-level gold medalist.

Vermont Tech competed with other colleges and universities like the Tennessee College of Applied Technology, Johnson and Wales University, and the New England Institute of Technology.

SkillsUSA is a national program made up of students, teachers, and industry leaders who want to ensure a successful future for America's skilled workforce. The SkillsUSA Leadership and Skills Conference is a weeklong event that showcases the best technical education students in the nation in about 100 separate competitions.

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

Perkins House

On Saturday,

July 28, at 1 p.m. Mount Holly historian Dennis Devereux will lead a car tour of the early roads in Mount Holly. Dennis will talk about the two sections of the Crown Point Military Road that touched the town and the layout of the original turnpike and shunpike. Dennis is a past president of the CPRA, and has been a member of the Mount Holly Community Historical Museum board for 40 years. Meet at 1p.m. at The Perkins House Museum in the village of Belmont. He can be contacted at 802-259-2460 or ddevereux@vermontel.net for more information.

August 3rd – 5th - ARTFEST SHOW AND SALE - Perkins House

Meet the artists and shop on **Friday night from 6 p.m. to 8 p.m.** Additionally, the museum will be open for sales **Saturday and Sunday, Noon to 4:00 p.m.** Please plan to support our hard working Mount Holly artists who have been so generous with the museum.

Saturday, August 18th FARMFEST 11AM - 2 PM - On the Green - Perkins House

Entertaining presentation about sheep shearing. Several sheep will be sheared throughout the afternoon. Craft demonstrations on the green and/or inside Perkins House.

Saturday, August 25th, 1PM The Green Mountain Mineral Springs - Meet at Perkins House

A car tour to the site with presentation about the spring. Led by Dennis Devereux. Meet at 1p.m. at The Perkins House Museum in the village of Belmont. He can be contacted at 802-259-2460 or ddevereux@vermontel.net for more information.

Saturday, September 1st Baked Ham Fundraising Dinner - Odd Fellows Hall - Starting at 5PM \$12 person, 11 and under \$6. Family Style – All you can eat. Please check our Facebook Page and website: mounthollyvtmuseum.org for more information.

Mount Holly Town Library presents:

The Swing Peepers

July 31st

12pm

Belmont

Village Green

In case of rain the show will be at
the Mt. Holly Elementary School

FREE!
ALL AGES SHOW!

Come be silly and have a rockin' good time
as we celebrate the end of our Summer
Reading Program!

Library News

NEW Books at MHTL!

Picture Books: "Do Not Lick This Book" by Idan Ben-Barak, "Gotta Go, Buffalo: A Silly Book of Fun Goodbyes" by Haily Meyers, "I Just Ate My Friend" by Heide McKinnon, "Llama Llama Loves to Read" by Anna Dewdney, "The Pout-Pout Fish" by Deborah Diesen, "The Princess and the Pit Stop" by Tom Angleberger, "Tops & Bottoms" by Janet Stevens, "A Pig Parade is a Terrible Idea" by Michael Ian Black

Children's Fiction: "Heartwood Hotel: Home Again" by Kallie George, "Be Prepared" by Vera Brosgol, "The Hammer of Thor" by Rick Riordan, "The Ship of the Dead" by Rick Riordan, "The Sword of Summer" by Rick Riordan, "The Dark Prophecy: The Trials of Apollo Book 2" by Rick Riordan, "The Burning Maze: The Trials of Apollo Book 3" by Rick Riordan

Children's Non-Fiction: "Fairy Spell: How Two Girls Convinced the World that Fairies are Real" by Marc Tyler Nobleman, "Camp Panda: Helping Cubs Return to the Wild" by Catherine Thimmesh, "Abraham Lincoln's Dueling Words" by Donna Janell Bowman

Adult Fiction: "All We Ever Wanted" by Emily Giffin, "Auntie Poldi and the Sicilian Lions" by Mario Giordano, "Bearskin" by James A. McLaughlin, "The Ensemble" by Aja Gabel, "The Female Persuasion" by Meg Wolitzer, "Less" by Andrew Sean Greer, "Macbeth" by Jo Nesbo, "The Perfect Couple" by Elin Hilderbrand, "Something in the Water" by Catherine Steadman, "Stay Hidden"

by Paul Doiron, "The Woman in the Woods" by John Connolly, "The Pharaoh's Secret" by Clive Cussler, "The Assassin" by Clive Cussler, "The Thief" by Clive Cussler, "The Strangler Vine" by M.J. Carter, "The Infidel Stain" by M.J. Carter, "The Devil's Feast" by M.J. Carter, "The City of Brass" by S.A. Chakraborty

Adult Non-Fiction: "John Wilkes Booth and the Women Who Loved Him" by Lawrence E. Abel

Summer Reading Cancellations & Updates

Due to the lack of a working bathroom or running water in the building the Mount Holly Town Library will be cancelling the Summer Reading Program events that were to be held on July 17th and July 24th. THE EVENT ON JULY 31st WILL STILL TAKE PLACE and will be an all ages family show for the whole community.

We are still offering a self-directed program where children in grades K-6 can earn prizes for reading books this summer. As a grand prize we will be raffling off 4 free passes to the state fair (4 winners). If you haven't signed up already please stop by the library to pick up a packet and reading log.

Yvonne Daley

Author Talk &
Book Signing

Sunday
August 12th
3pm

Mount Holly Town Library
26 Maple Hill Rd.
Belmont, VT 05730
802-259-3707

Sponsored by the Book Nook
& Mount Holly Town Library

FREE EVENT!

TREE STUMP GRINDING

Beardmore Excavating Inc.

802-342-3507

Here is how it works:

1. Record the title and author of the books you read (or are read to you) in your reading log.
2. After you have read 3 books bring your log to the library to have it stamped, get a small prize and put your name in the drawing for a FREE PASS TO THE STATE FAIR!
3. Repeat Step 2 as many times as you can before August 6th! The more you read the more times your name goes in the drawing for the free State Fair Passes!
4. The drawing for the State Fair Passes will be held on August 7th and the winners will be notified by email.

If you have any questions please email: mthollylibrary@gmail.com

Book Donations: Hold on to those books! The Library will resume taking book donations after Labor Day.

New Board Members Needed: The Mount Holly Town Library is seeking new members for it's Board of Trustees. Candidates must be passionate about books and promoting community involvement. Inquire at mthollylibrary@gmail.com.

Loon Ranger T-Shirts

Remember the loon T-shirts worn in our July 4th Parade by the Loon Rangers?

Some folks mentioned that they were interested in also having one. I am now taking orders in sizes Medium and Large. Each shirt is \$25. For more Information or to arrange a payment, please email me at tisanotlisa9@gmail.com

< Front

Back >

Thank You, Thank You, Thank You!

Nancy McKeegan - a big thank you for repainting the beautiful stenciling on the ceiling and her husband, **Dan Quaranto**, for setting the staging.

Donna and Joe McDonald - thank you for donating ice cream and organizing and setting up the sale on July 4th.

Museum and Park Passes are Back! The Mount Holly Town Library is once again teaming up with The Belmont General Store to offer you fantastic opportunities to get out and about in Vermont this summer. All passes can be checked out at The Belmont General Store and are good for **1 Day**. Please be considerate of others who may be waiting and return them promptly. Make sure to check the hours and days of operation for each venue before planning your trip!

VT State Parks Pass (1 vehicle up to 8 people free admission)

VT State Historical Sites Pass (group of up to 8 people free admission)

Wonderfeet Children's Museum Rutland (2 adults/3 children free admission)

ECHO Museum Burlington (\$7/person, 2 years old and under free)

VT History Museum Montpelier (free admission)

VT Heritage Galleries Barre (free admission)

Follow us on Facebook! Did you know the Mount Holly Town Library is on Facebook? Make sure to Friend Us and Like our page @mthollytownlibrary! Get program announcements, winter weather closings and new book updates all in one place!

Library Hours

The Mount Holly Town Library is open: Mondays 10:00am – 6:00pm,

Tuesdays 9:00am – 1:00pm,

Wednesdays 2:00pm – 6:00pm, Saturdays 9:00am – 1:00pm and

Sundays 2:00pm – 4:00pm.

**Beardmore
Excavating**

(802) 342-3507

Robert Beardmore, Jr. P.O. Box 101
beardmoreexc@gmail.com Belmont, Vermont 05730

Annual FML 2018
"Friends of the Library" Book Sale

Rain or Shine
Under the Tent

Tables and tables of books for all ages
All Proceeds are used to Enhance Library Services

88 Main Street - Ludlow, Vermont

Friday, Aug. 17th 1-3 Early Bird Sale \$5
Saturday, Aug 18th 9-3 Free

Come to

**The Community Guild
Of Mount Holly**

Annual Bazaar

Saturday, August 4th, 2018

9:00 - 2:00

At Odd Fellows' Hall in Belmont

Handmade items ~
Quilts, Afghans, Lap robes, Baby items,
Embroidery, Crafts, Collectibles,
Place mats, Table runners, Jewelry, Bake Sale

Come see our raffle quilt on display!

For more information contact Carol Venter at 259-2661

*The Community Guild is a non-profit charitable organization.
The sale of our handcrafted and donated items is used to support
charitable, educational and civic endeavors.*

SCREENED TOP SOIL

\$25.00 Per Yard Plus Delivery

802-342-3507

JOHN NAPIER
Realtor, Sales Associate

802 228 5678 office
866 318 5678 toll free
860 559 9334 cell
802 228 4100 fax
john_napier@cbwatson.net

COLDWELL BANKER **MLS** **R**
WATSON REALTY REALTOR

156 MAIN ST.
LUDLOW, VT 05149
www.cbwatsonrealty.com

Each Office is Independently Owned and Operated.

Mount Holly Community Association

Mount Holly Day was another memorable event for the Mount Holly Community! There are so many people who contribute to the success of this day...the cooks, the set-up and clean-up crew, the supervisors of the children's games, not to mention all those who contributed to the unbelievable gourmet selections of sides, salads, and desserts! We are so fortunate to have so many "foodies" in our town. The MHCA would like to especially acknowledge Beth Latino, the coordinator for this event, along with her two very special helpers, Pam McLaughlin and Jennifer Burrows. It would never have come off without the three of you! We also want to add a very special thank you to Jeb Porter and his band of merry musicians, who added a particularly bright "note" to a very festive day! All of us are already looking forward to next summer!!

Highlights for August: Music on the Green, the musical highlight of a Mount Holly summer, continues on the Village Baptist Church Green. Please join us at 7:00 pm to hear a variety of our talented local musicians. This Thursday, July 26th, don't miss **Scott Forrest**. All of the musicians do this for free, so be sure to be generous in your contributions each Thursday evening. We look forward to seeing you this Thursday and each Thursday through August 30th!

Annual Meeting of the Mount Holly Community Association: this year the annual meeting will take place on Tuesday, August 7th, with refreshments at 6:30 pm and a brief meeting to follow at 7:00 pm. The exact location is to be determined...it will either be in the Community Room, or in the Library, depending on when the well project gets underway. In addition to a review of the year's events, we will be electing new members to the Board and current members standing for re-election. Also, that evening we will be hanging the *Wishing for a Well* poster, which lists all of the names of the generous donors to the well project. **Most importantly**, however, we will be specifically acknowledging and thanking Lisa and Chris Kelley for their extraordinary generosity in allowing us to drill a well on their property. Please join us for this very important meeting!

Update on the Well Project: not much to report, as we continue to await the permit from the state to begin the work. They are due to respond to us sometime this week, so we may have some good news to report soon!

One of the highlights of our summer activities is the **Annual Square Dance** being held this year on Saturday, August 4th at 8:00 pm. As always, it will be held in the Belmont crossroads outside the Belmont General Store. (In case of rain, it will be held in the Mount Holly School on School Street just off Rte. 103 at the blinking yellow light.) For the second year in a row, we will be welcoming Peter Tobin and his wife, Debbie, who will be there to insure that your feet will be tapping all night, even if you're sitting on the sidelines! If you have never been to a square dance before, don't hesitate to show up...early in the evening, Peter will be walking everyone through the basic fundamentals and before you know it, you'll be having the time of your life. Looking forward to seeing everyone in the Belmont crossroads on August 4th!

Upcoming: Alexa Fila and Joe Solomon will once again be delivering their smooth jazz sound at this year's **Cabaret!** Be sure to join us on Sunday, September 2nd at 8:00 pm in the library for music and scrumptious desserts.

CIDER DAYS APPLICATIONS ARE DUE AT THE END OF AUGUST! The spaces were sold out last year, so be sure to apply now in order to reserve a space for your business/craft! Applications can be obtained from Morgan Skiathitis, who can be reached at morganskiathitis@gmail.com.

Announcements: in case you are not aware, the **2019 Photo Calendar** is available for sale in the Belmont Store, the Library, and in the Town Office. They are out early again this year and we sold out completely last year, so be sure to get the ones you need, while they are available! One can also pick up applications in those locations for this year's **photo contest**. This competition is a favorite activity during Cider Days weekend, so be sure to join in the fun and submit a photo and your application for this year's contest.

The **MHCA Membership Drive** is well under way. Last year we were able to match the number of members from the previous year (150 families), but our goal really is to *surpass* the number each year and that is what we are hoping to do for 2018 – 2019! Please help us to do that this year! Remember, we would have to get **more than 150 family memberships**, an ambitious goal, but one we know we can achieve with your help! In case you may have misplaced your **membership application** for the MHCA, you can find them in the Belmont Store, the Library, and the Town Office. Please be sure to join today to support all of the activities that the Community Association provides, as well as support the on-going maintenance and restoration of the beautiful Library & Community Center building.

Mount
Holly 2020

Suppose no-one takes photos for the
next **Mount Holly Photo Contest**
& **Calendar Judging?**

This is what the cover of the
calendar might look like...Blank!

Any photo of Mount Holly is eligible. Open to all residents and non-residents. Look for entry forms
at the *Belmont Store*, the *town library*, the *town hall* and at *Plew Farm*, starting in August.
For more information call Craig Tomkinson at 259-3947 or email: mhphotos@gmail.com

Wayne Jones Metal

All Metals

Sheet - Plate - Structural - Fabrication
CNC Plasma - Oxy Fuel Burn Table
Equipment Repair
Light Machining
Sand Blasting
Polishing

www.waynejonesmetal.com

Wayne Jones

1759 RT 103 N
East Wallingford VT 802-259-2521

Please join us...

Mount Holly Community Association Annual Meeting

*The Mount Holly Library &
Community Center*

Tuesday, August 7, 2018

**Refreshments at 6:30 pm followed by
the Annual Meeting at 7:00 pm**

Please join us for a short meeting with refreshments before and after!

Mount Holly Community Association
Membership Drive
2018 - 2019

Please join to support...Music on the Green-Mount Holly Day-
Garden Tour-Square Dance-Cabaret-Photo Contest-Cider Days-
Roast Beef Supper-Halloween Party-Christmas in Mount Holly-
New Year's Eve at Star Lake-Spring Mud Fling

And the maintenance of our historic Community Center Building
Please join today!!

(Brochures will be mailed in June and will also be available
in the library, the General Store, and the post offices.)

The Mount Holly Community
Association
Proudly presents the

Annual Square Dance

Saturday, August 4th, 8:00 pm

In
The Belmont Crossroads

(In case of rain...the Mount Holly School)

GREEN MOUNTAIN PASSPORT

A DISCOUNT PROGRAM FOR SENIORS AND VETERANS

To be eligible for a passport, a person must be:

A legal resident of Vermont and is

- ♦ 62 years of age or older or
- ♦ A veteran of the uniformed services

Use your passport for free admission to Vermont State Parks (overnight camping and other park fees **are excluded**), Vermont State Historic Sites, and events which are fully State sponsored.

To receive a **Green Mountain Passport**, just fill out an **application** at your local **City or Town Clerk's Office** and pay a \$2.00 fee.

(The Green Mountain Passport Program began in 1973 by enactment of the General Assembly.)

Vermont Agency of Human Services
Department of Disabilities, Aging, and Independent Living
103 South Main Street
Waterbury, VT 05671-1601
802-871-3344
June 2013

If you'd like information about services and benefits for Seniors, contact your local Area Agency on Aging by calling the Senior HelpLine at:
1-800-642-5119

SUMMER

Duties of Justice of the Peace

1. Elections - Justices of the Peace are members of the Board of Civil Authority (BCA). Members of the BCA serve as election officials at town elections by Australian ballot and statewide elections. Justices also are responsible for delivering absentee ballots to voters at election time.

2. Tax Abatement and Appeals - Justices of the Peace sit as members of the town board for abatement of taxes to determine whether a taxpayer's tax obligation should be forgiven under certain circumstances. Justices of the Peace also serve an important role in the town's tax appeal process. As members of the Board of Civil Authority, Justices sit to hear and decide appeals when citizens do not agree with the final decision of the Listers.

3. Marriages - Justices of the Peace may also solemnize marriages in Vermont.

4. Oaths and Notary - Justices of the Peace may also administer oaths in all cases where an oath is required, unless a specific law makes a different provision. A Justice of the Peace is a notary public ex officio and has all the acknowledgement powers of a notary public.

5. Magistrate - Justices of the Peace may also serve as a magistrate when so commissioned by the Supreme Court.

If interested contact Millicent Johnson 259-2386 for Republican and Andy Tanger 259-2344 for Democrat.

Mount Holly Republican Caucus

Thursday August 9th, 2018

7:00 pm

Mount Holly Town Office

To nominate Justices of Peace

Please Join Us For This

Important Meeting

More Info Call 259-2386

YANKEE HOME MANAGEMENT

Property Management
and Maintenance

yankeehomemanagement.com

802-259-3064

MT. HOLLY, VT

Keith Hawkins
PRESIDENT

BIG EYES BAKERY

"Home of the Mini Quiche"
126 Main Street, Ludlow
(802) 228-2400

Visit our Facebook Page @Ludlowbakery

Pies, Cakes, Quiche, Irish Soda Bread, Cookies, Italian
Desserts and more.

Espresso, Cappuccino and Latte's available

www.bigeyesbakery.com

WHERE IS THE HOPE?

Suicides get our attention. Particularly when they take out beloved icons such as designer Kate Spade and Chef Anthony Bourdain. Two separate suicides in one week raise questions about depression, despair, loneliness and the children and legacies they each left behind. A recent daring rescue on Mt. Hood of a suicidal 27 year-old underscores our nation's crisis.

How bad is America's suicide problem? Well, it's so bad that American's overall life expectancy had declined for the 1st time since the 1930's. Suicide is the tenth leading

cause of death in the U.S. with nearly 45,000 Americans taking their own lives each year. Rates have soared in urban and rural areas, among all classes and ages. The witches brew of factors behind this epidemic are the historic ones of feelings of isolation, relationship issues, and financial troubles. Then add to *that* more recent causes like social fragmentation, the rise in social media, increase in opioid misuse, decrease in religious involvement, and a surge of mood disorders, anxiety and --yes-- the growth of assisted suicide laws. We're drowning in it all.

In the end, this cauldron of chaos boils down to one word: Despair. Despair is the utter absence of hope. And hope is to the soul as breath is to the lungs.

In a recent restaurant visit, I noticed a family of 4--mom, dad, sister, and brother-- out to dinner together but each one staring into their own mobile devices. I'm sure you've seen it, too. Isolation breeds loneliness. And loneliness can be a major factor behind depression, which in turn can set people on the road to self-annihilation. The recent Cigna survey of over 20,000 Americans found that nearly half reported feeling alone (46%) or left out (47%). Nearly 33 million American adults live alone, including a third of our elderly.

So while depression can be a serious mental illness that needs medical and psychological treatment, aloneness is curable. That's the message pastor and author Rick Warren has shared since the 2013 suicide of his son, Matthew. Warren said his son battled mental illness nearly his entire life before his death at age 23. In an online video, Warren offers a gut-level, practical plea to those suffering from despair. "Suicide is a permanent, irreversible attempt to solve a temporary problem," he says. "You don't have to die to end your pain." His plea is for those suffering to reach out to others for help and he urges church folk to talk about their struggles and call out to fellow strugglers, "Come and join us!" Obviously, church-- or for that matter, synagogue or mosque-- attendance has health benefits but also significantly reduces isolation. But in the end, what religious faith provides is meaning, belonging and ultimately hope for something beyond us or our circumstances and our self-isolation.

"Come to me all you who are weary and heavy laden," says Jesus, "and I will give you rest." Our Lord dynamically relates Himself to this need saying, "I am the good shepherd (who) lays down his life for the sheep." His further assurance is, "Lo, I am with you always, to the close of the age," and "I will never fail you or forsake you." One distraught woman, with tears, hearing those words asked, "Do you mean that He would never leave me; that He would always love me if I committed my life to Him?" She was assured that it meant just that.

Has the presence of Jesus Christ ever dispelled *your* loneliness? If you feel lonely, remember, God cares for you. He experienced *supreme* loneliness on the cross. God knows and cares. He offers a better way to live and flourish in hope. Pastor Glenn Davis FYI-- Rick Warren's video: www.youtube.com/watch?v=fSvKVWs6zGc -- Suicide help line: 1- 800- 273-TALK (8255)

Visit us on
Facebook

Pasture Raised
**PLEW
FARM**
Mt Holly, Vermont

Summer hours
As of June 1st:
Open 7 days
12pm-6pm

1966 Healdville Road, Mount Holly 802.259.2250

Visit our farm stand for:
Pasture raised chicken, pork & eggs
Grass fed & finished beef
Maple syrup

*Dedicated to providing a local alternative
to commercially produced factory food*

Town of Mount Holly

Transfer Station Attendant Per Deim

The Town Of Mount Holly is looking for a fill-in transfer station attendant. This is a part time fill in position. The ideal candidate is customer service oriented, has the ability to maintain the transfer station, and familiarity with solid waste criteria. Hours: Summer Wednesdays 4-7 PM and Saturdays 8AM – 2 PM; Winter Saturday 8AM-2PM and Sundays 9AM-12PM. Interested parties please send resume to: mhselectmen@gmail.com. Or by mail to: Town of Mount Holly P.O. Box 248 Mount Holly, VT 05758. Attention: Selectboard

Mount Holly Town News

The following Minutes of the Select Board and the Planning Commission are "DRAFT" until approved at their next meeting. NOTE: Most Select Board and Planning Commission meetings are covered by Okemo Valley TV. The videos can be viewed at their website, www.okemovalley.tv. Computers with internet access are available at the Town Library.

Selectboard Meeting Minutes - July 10, 2018

Present: Tim Martin, Ron Tarbell, Mark Turco, Carrie Dougherty, David Johnson, Jeff Teter, Peter Berger, Clinton

Woolley, Okemo Public Television

The meeting was called to order at 7:30 P.M. by Tim Martin. All stood for the Pledge of Allegiance. The meeting minutes for June 5, 2018 and special meeting June 25, 2018 were approved by motion and second. Passed (3-0). The minutes for June 5 were revised to reflect the accurate tonnage of salt and sand purchase.

**To Contact Mt. Holly Town Road Crew,
call the Town Garage at 259-3179**

on the status of grants. The FEMA Freeman Brook grant is still under review. The board signed a grant and the general roads permit notice of intent.

2. Treasurer's Report – David reports the town ended the year with a bit of money left over and explained the prepaid expense items due to state road construction. He also reported a good amount of prepaid taxes were received. The town received forestry receipts in June, and the town of Plymouth paid the plowing bill. David also reports the town has not received the bill from Chris Devereux for the mowing of cemeteries and Star Lake. The Casella bill has not come for the Month of June, so there is nothing to report there.

The municipal tax was set for 1.8637 residents and 1.8298 nonresident. (Vote 3-0)

The lease for the SBCA equipment needs an opinion from a lawyer. David will seek counsel from Greg Mauriello in Ludlow. The legal counsel fee will be billed to the MH Fire Dept.

Mount Holly Animal Control Officer

The Mount Holly Animal Control Officer is Constable Paul Faenza. He handles all calls concerning domesticated and farm animals, including Animal Cruelty concerns. For more information or to make a report please call (802) 353-8347 or email pfaenza47@yahoo.com

executive session was at 8:10 PM; motion by Ron and second by Mark. Both motions passed. Executive session was of a confidential personnel issue.

Selectboard reviewed and signed orders.

Motion to adjourn by Ron and seconded by Mark. Motion passed 3-0. Meeting ended at 8:14 P.M. Respectfully Submitted, Carrie Dougherty, SB Clerk

Planning Commission Minutes (DRAFT) June 18, 2018

Present: Bill McGrath, Peter Berger, Clinton Woolley, Nicole Lewis, Jim Seward, Carrie Dougherty, Stephen Lewis, Ed Bove (RRPC), Okemo Valley Television

Bill opened the meeting at 7:00 PM. The motion to approve the May minutes was made by Peter, seconded by Nicole. Passed (5-0)

The building registrations for the following were signed: Gregory Durgin * Lydia Lafionatis & Wesley Tasker * William & Dawn Augustine

The commission discussed possible changes to the building registration form and sub-division form. Carrie will type up the changes and review the process before the next month's meeting.

Ed Bove from Rutland Regional Planning Commission checked in on the progress of the Town Plan. The commission continued work on the Town Plan. Special meeting was proposed to finish the town plan. This will take place June 23, 2018 at 6:30PM. Motion was made by Clinton to adjourn and seconded by Peter. Passed (5-0).

Meeting adjourned. Respectfully Submitted, Carrie Dougherty, Planning Commission Clerk

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.

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

Mount Holly Listers Hours

The Listers are at the Mount Holly Town Office most Tuesdays 10:00am-2:00 pm or by appointment. Please call 802-259-2391 for any questions.

**Mount Holly Town Office
will be CLOSED
Thursday, August 16, 2018
for the
Bennington Battle Day**

Wright Construction and LaValley Give Heald Auditorium Stage a Major Face-Lift

Thanks to the combined forces of Wright Construction of Mt Holly and LaValleys of Ludlow, both the stage and back-stage of the Heald Auditorium in the Ludlow Town Hall received a much-needed face-lift recently. LaValleys donated the paint while Wright Construction supplied the manpower. The Wright crew first sanded the entire floor area to prepare it for painting. This was followed by two separate coats of flat black paint to the stage and back-stage

areas. In addition to applying the paint, the Wright crew also undertook the major project of removing a piano harp, of a weight that transcended the ability of FOLA (Friends of Ludlow Auditorium) people to deal with, and delivering it its final resting place, the Ludlow Transfer Station. Ralph Pace, a member of FOLA, commented that he didn't believe anyone could ever move the harp and "was amazed at how easily the Wright crew seemed to handle the task". Pictured above are the members of the Wright crew that accomplished all these tasks to renovate the stage of the Heald Auditorium. From left to right, they are: Chris Lafrenier, Rich Butrimas, Scott Grover, Scott Robertson, Joe Poston, Gordon Ashcroft, Carl Lavallee II, Sara Lavallee, Cody Lavallee, Autumn Lavallee, and Carl Lavallee III.

We are growing!

William Raveis Real Estate Vermont Properties is pleased to announce the addition of Joe Karl to our exceptional team.

Many of you may already know Joe. He has been selling real estate in the Okemo area since 1998, initially as part of the team brought together to sell Jackson Gore. Joe has been helping people find their perfect home for over 20 years and continues to enjoy the challenge. When he decided to build his own dream home, he cleared the land and oversaw all aspects of the building process. This provides him a unique perspective which he uses to guide his customers through the often complex process of real estate.

As an active member of the Crown Point Board of Realtors, Joe served as president and was named Realtor of the Year in 2015. In his "spare" time Joe tends a 36-acre mini farm with his wife and three grown daughters. The entire family enjoys skiing, hiking, biking and all the great activities this year-round area offers.

Joe knows this area well and is a great addition to the William Raveis Vermont Properties team. Please join us in welcoming Joe to the team! If you are in the area, stop by the office and say hi.

OPEN DAILY

**Serving
Lunch and Dinner**

SUNDAY BRUNCH
Every Sunday
10 am – 2 pm
Regular Menu
12-9

Hours:
Monday-Thursday 5 – 9 pm
Friday-Saturday 12 noon – 9 pm
Sunday Brunch 10 – 2 pm
Sunday Regular Menu: 12 noon – 9 pm

Outdoor Fire Pit
Take out available
Free Wi-Fi

Like us on Facebook to see our Daily specials!!

492-3433
Vtrusticrooster.com
5446 VT Route 103, Cuttingsville, VT
Reservations Not Required

Okemo Valley TV Annual Awards

Community TV station announces 2018 winners

Okemo Valley TV, the community television station and media education center, has announced the winner of its four annual awards for Producer of the Year, Youth Producer, Community Service, and Outstanding Achievement. The awards are to recognize volunteers and community members who have made significant contributions through the creation of programming or providing a valuable service to the organization. For more information on this year's awards, visit

Community Service Award:

Sharon Combes-Farr

Producer of the Year: Kelly Kingsbury / Ludlow Baptist Church

okemovalley.tv.

Outstanding Achievement: Marji Graf

(photo by Donald Dill)

Youth Producer of the Year: Paige Kelley

Terry Bane of Imerys Talc of Ludlow Recognized for its Service to the Community

Carol Lighthall of Okemo Valley Regional Chamber of Commerce presented Terry Bane and Imerys Talc with the Chamber Member of the Month for July. In an associated video with Okemo TV, Terry Bane provided an overview of the Talc Company's operation in Ludlow and their commitment to the community - highlighted recently as the sponsor of Ludlow's July 4th fireworks celebration. Carol Lighthall added "Terry and Imerys naturally embody the criteria for this award - it's about good business practices, chamber involvement and community service. Congratulations!"

BRGNS and Okemo Valley TV To Revive Cooking Show

Black River Good Neighbor Services and Okemo Valley TV have announced that the cooking show "Across Our Table" will again be broadcast in the Ludlow area starting on August 1st this year.

Black River Good Neighbor Services is the Ludlow area's primary distributor of USDA and emergency food assistance, Okemo Valley TV is the area's local public access cable TV station, and the two organizations have adjoining facilities in Ludlow's Agan Memorial Building. BRGNS' staff and volunteers provide food to community members in need of food assistance. "Some people find the food that we distribute to be a bit repetitive, so we decided to bring together different recipes using that food and to give those recipes out to anyone who asks," said Krey Kellington, Program Director at BRGNS. "Those recipes led to collaboration with Okemo Valley TV and the revival of our cooking show "Across Our Table"."

The show was originally produced by BRGNS and filmed, edited and broadcast by the TV station during the 2014-2015 season, but has been on hold since then. Krey Kellington and Claire Walker will be the show's hosts in this new season. In each episode, they demonstrate how to prepare three simple, nutritious and tasty recipes that are building blocks for family meals.

The format of the show is much like all cooking shows in that ingredients and preparation are the focus. "But we try to be more informal and cook like real people. There's nothing fancy in what we do or how we do it," said Kellington. "This show is for the majority of us, not for 'foodies' and gourmets."

You can watch "Across Our Table" on Okemo Valley TV if you subscribe to cable in the Ludlow area, or you can access it on the Internet at www.okemovalley.tv. All the recipes demonstrated on the show will be available on Black River Good Neighbors' website, www.BRGN.org. For more information regarding the show, please call Krey Kellington at 802-228-3663.

"Quilter's" Director Jennifer Bagley, Steve Descollines and Donna GoodHale, winners of the quilt raffle.

Quilters with a Cause

"Quilters the Musical" was an independent production by a consortium of local theater women who shared a passion for this play about the universal and timeless struggle of women. Six performances were held in five different venues between October 2017 and April 2018 as a fundraiser for the NewStory Center.

The cast and crew of "Quilters the Musical" are now pleased to announce the donation of their profits from the show to the NewStory Center, formerly known as the Rutland County Women's Network and Shelter. This donation will help improve the lives of survivors in our communities and help end domestic and sexual violence. A total of \$2325 was presented to Avaloy Lanning, Executive Director of the NewStory Center, at a final cast/crew gathering hosted by "Quilters'" Director, Jennifer Bagley. At the same time, the sampler quilt which was made up of all the various quilt squares from the show was presented to the lucky winner of the quilt raffle, Donna GoodHale of

Rutland. Donna immediately presented the quilt to Steve Descollines, an International student from Haiti. Donna and her husband Brad served as Steve's host family while he attended MSJ. Steve will be attending the College of St. Joseph next year and will surely enjoy the warmth of this quilt.

The cast and crew of "Quilters the Musical" would also like to give special thanks to the staff at the various venues where we performed over those six months: College of St. Joseph, Shrewsbury Town Hall, Champlain Valley Unitarian Universalist Society of Middlebury, United Church of Dorset and East Rupert, and the Brandon Inn. We appreciate all your time and effort spent coordinating with us and local quilters and all your work setting up and cleaning up, even scrambling at the last minute to find more chairs. Thank you also for helping with publicity through word of mouth, church bulletins and web sites. You all made us feel welcome and supported in this venture. Thank you.

And what about those audiences?! We could not have asked for better, more involved, more patient audiences. You put up with "standing room only" performances, even helping to set up more chairs! You never grumbled

when we ran out of programs or asked you to share. You still found us when the newspaper gave the wrong address. You still returned when we had to postpone due to the flu bringing down half the cast. You laughed in all the right places and shed tears when appropriate. You chuckled when the dog ran across the stage. You told your friends about us and some of you even came twice. But, most importantly, we thank our audiences for their amazing generosity. It was your "Free Will" offerings that enabled us to support The NewStory Center so generously. We are grateful for your attendance and rewarded to have this play receive such a warm reception. You embody the sense of community that this play represents.

"Quilter's" Director Jennifer Bagley presents the check to Avaloy Lanning, Executive Director of the NewStory Center.

Donate Life Speaks to Ludlow Rotary Club

At its recent meeting, the Ludlow Rotary Club (LRC) featured a presentation by Matt Boger, a representative of the New England section of Donate Life. Matt discussed the organ donation process that helps save lives. He stressed that the process was totally voluntary. He noted the large number of people throughout the nation who are in need of organ transplants. In describing the procedures involved in such operations, Matt noted that, due to the short time transplanted organs may be used, it was necessary to subdivide the nation into districts. Pictured above are some the LRC members following Matt's presentation as they promote the Donate Life program. They include, from left to right, Kyle Matulionis, Mary Crowley, Jill Tofferi, Jack Menzie, Paul Faenza, Suzanne Garvey (kneeling), Kevin Barnes, Kim Lampert, Brett Wright, Alphonsus Harris, Scott Murphy, Sharon Bixby (kneeling), and Barbara Lemire. LRC meets for lunch on most Tuesdays at 12:15 pm at DJ's Restaurant. The LRC is small and is always looking to welcome new members. If you would like to attend a meeting and learn how you may 'Serve Humanity' while enjoying the fun and fellowship of others, please contact any Rotarian or drop a note to Ludlow Rotary, PO Box 216, Ludlow Vermont.

District Governor Presents Plans for Coming Year To Ludlow Rotary

The Ludlow Rotary Club (LRC) recently welcomed Venu Rao, the 2018-19 Governor for Rotary's District 7870, a district that covers Southern Vermont and New Hampshire. The district includes over 60 local Rotary clubs. During his address to the club, Mr. Rao stressed the importance of making the public aware of Rotary International's goals as well as its local and regional accomplishments. He outlined a number of ways each local club may achieve these objectives and, in the process, gain new members. He also praised the LRC for on-going local and regional contributions. Pictured above is Venu Rao and Jill Tofferi, LRC President. LRC meets for lunch on most Tuesdays at 12:15 pm at DJ's Restaurant. The LRC is small and is always looking to welcome new members. If you would

like to attend a meeting and learn how you may 'Serve Humanity' while enjoying the fun and fellowship of others, please contact any Rotarian or drop a note to Ludlow Rotary, PO Box 216, Ludlow Vermont.

To the Editor,

The staff, the clients and the volunteers at Black River Good Neighbor Services are grateful to all of those who pitched in to make the recent golf tournament a success. The tournament raised over \$5,000, which we will use to defray the costs of several of our food programs. Our programs succeed because of the generosity of our neighbors and friends in the community, and this is just one more example of that generosity.

We thank our generous hosts at Killarney's Restaurant; Mark Verespy and Tyler Butterick were the driving forces making this event fun and profitable. Thanks go to Okemo Valley Golf Club for the use of their facilities as well as Suzanne Garvey and Doris Eddy for their coordination efforts. We also thank all of those volunteers who sold raffle tickets, and we thank all of the sponsors that made the tournament such a rousing success. Finally, we thank everyone who participated for their generous support. Sincerely, Peter J. LaBelle, Board President - Audrey Bridge, Executive Director

Ludlow Rotary Club Enjoys Its Annual Picnic

On a perfect Summer evening at the Lake Rescue home of Tom and Patti Harris, members of the Ludlow Rotary Club, all pictured above, celebrated the club's annual picnic. The Harris' provided all sorts of water activities for club members and their families. In addition to the great water activities, everyone enjoyed a marvelous Summer feast of traditional bbq treats, great fun, and the fellowship of wonderful friends.

Mt. Holly Oil & Gas Group

Hi Folks,

I have been in contact with Irving Energy on behalf of the buying group and they are offering the same deal as we had last year.

\$.15 cents off per gallon of heating oil on the going price of the day you call in.

\$.30 cents off per gallon of propane on the going price of the day you call in.

The price is up because of the 4th of July holiday so be watching when the price drops and then lock in. Remember to give our **group code number 6216** to be enrolled under our group. There is no cutoff date to lock in. **Call Irving Energy at 1-888-310-1924** to get signed up. Please have your Irving account number handy when you do and if you do not have an Irving account call the about phone number to get an account and then join the group. Diana Garrow, Manager, Mt. Holly Oil & Gas Group

Jewelry Wanted

The community Guild of Mount Holl is looking for donations of new and used jewelry for their Jewelry Display sale at their Annual Bazaar coming up on August 4th.

All donations are Greatly Appreciated.

Please contact Bessie at 259-3564 or Maggie at 259-2983

**Do your shopping with us for
Grassfed Beef & VT Maple Syrup**

Try our new

**~ Farm Store Hours ~
Saturday & Sundays
11:00 am - 2:30 pm**

Gift Certificates available

2450 Lincoln Hill 802-492-2151
www.smithmaplecrestfarm.com

2018

Mount Holly Community Historical Museum

2018

SUMMER SCHEDULE

Located in the Village of Belmont

Museum Open Each Weekend during July and August ~ Saturdays and Sundays 2 to 4 pm

Note Additional Special Times on Calendar

*See Summer Program Highlights for More Info. Like and Follow the Museum on Facebook

	SATURDAY 28 TH	Early Roads Tour , meet at Perkins House 1 p.m.*
	SUNDAY 29 TH	Open for browsing, 2 to 4 p.m.
AUGUST	FRIDAY 3 RD	Meet the Artists of ArtFest 7 to 9 p.m. Perkins House*
	SATURDAY 4 TH	ArtFest Perkins House 11 a.m. - 3 p.m.
	SUNDAY 5 TH	ArtFest Perkins House Noon - 4 p.m.
	SATURDAY 11 TH	Open for browsing, 2 to 4 p.m.
	SUNDAY 12 TH	Open for browsing, 2 to 4 p.m.
	SATURDAY 18 TH	FarmFest Sheep Shearing, Demonstrations and More 11 a.m. to 2 p.m.*
	SUNDAY 19 TH	Open for browsing, 2 to 4 p.m.
	SATURDAY 25 TH	Green Mountain Mineral Springs Tour , meet at Perkins House 1 p.m. *
	SUNDAY 26 TH	Open for browsing, 2 to 4 p.m.
SEPTEMBER	SATURDAY 1 ST	Baked Ham Fundraising Dinner at the Odd Fellows Hall starting at 5 p.m. *
	SUNDAY 2 ND	Open for browsing, 2 to 4 p.m.

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**

The Mount Holly Community Museum will host its biennial Artfest at the Perkins House the first weekend in August. A Meet the Artist Wine and Cheese Reception will be held from 6-8 pm on Friday, August 3rd, and the museum will be open on Saturday and Sunday from 12-4 pm for additional viewing and sales. The artists and craftsmen of Belmont and Mount Holly will have their works on display and for sale. Come join the artists for this special event!

This event will have a very special work on display. Prints of an original painting by world renowned Reg Vessey will be on display and for sale, a breathtaking image depicting the events of "911". Logo by Stephanie Stouffer, watercolor by Viola Higgins, photograph by Alistair McCallum.

ArtFest

Saturday, August 4 is Hidden Figures

"Hidden Figures" will be the next FOLA movie on Saturday, August 4th at Heald Auditorium at the Ludlow Town Hall.

Hidden Figures is a 2016 American biographical drama film based on the non-fiction book about black female mathematicians who worked at the National Aeronautics and Space Administration (NASA) during the Space Race.

The film stars Taraji P. Henson as Katherine Johnson, a mathematician who calculated flight trajectories for Project Mercury and other missions. The film also features Octavia Spencer as NASA supervisor Dorothy Vaughan and Janelle Monáe as NASA engineer Mary Jackson, with Kevin Costner, Kirsten Dunst, Jim Parsons, Glen Powell, and Mahershala Ali

in supporting roles.

Before John Glenn orbited the earth or Neil Armstrong walked on the moon, a group of dedicated female mathematicians known as "human computers" used pencils, slide rules and adding machines to calculate the numbers that would launch rockets, and astronauts, into space.

Among these problem-solvers were a group of exceptionally talented African American women, some of the brightest minds of their generation. Originally relegated to teaching math in the South's segregated public schools, they were called into service during the labor shortages of World War II, when America's aeronautics industry was in dire need of anyone who had the right stuff.

Suddenly, these overlooked math whizzes had a shot at jobs worthy of their skills, and they answered Uncle Sam's call, moving to Hampton Virginia and the fascinating, high-energy world of the Langley Memorial Aeronautical Laboratory. Even as Virginia's Jim Crow laws required them to be segregated from their white counterparts, the women of Langley's all-black "West Computing" group helped America achieve one of the things it desired most: a decisive victory over the Soviet Union in the Cold War, and complete domination of the heavens."

As with all FOLA movies, the film is free and open to everyone; donations are appreciated. Popcorn will be supplied by Berkshire Bank with FOLA providing water. For information, call 802-228-7239 or visit the FOLA website at www.fola.us.

HAM SUPPER

September 22, 2018

Settings 5:00 P.M. till Gone

Odd Fellows Hall, Belmont, VT

Benefit

**Mount Holly Volunteer
Rescue Squad**

Ham Supper

**Mashed Potatoes, w/gravy, Veg.,
Rolls, and Desserts**

ALL YOU CAN EAT - HOME STYLE

ADULTS \$12.00

CHILDREN UNDER 12 YEARS \$6.00

More info Call 802-259-6001

Grassfed Ground Beef
Just \$5 lb!

\$5 lb - with this Coupon
Saturday & Sundays: 11 AM - 3 PM

(Coupon price valid thru August 31st)

Smith Maple Crest Farm

2450 Lincoln Hill Rd, Shrewsbury, VT 05738 (802) 492-2151

www.SmithMapleCrestFarm.com

Win This Original Peter Huntoon Painting!

Mount
Holly 2019

Buy a 2019 Mount Holly Calendar and be in the drawing for this framed oil painting of Mount Holly's Crowley Cheese factory by noted artist, Peter Huntoon. Each calendar you buy increases your chances of winning.

Drawing will be during Mount Holly Cider Days.
Proceeds Help Support the
Mount Holly Community Assoc.
Questions? Call: 802- 259-3947
or email to: mthollyphotos@gmail.com

"Her Sister From Paris"

"Her Sister From Paris" will be the next FOLA movie on Saturday, August 18 at Heald Auditorium at the Ludlow Town Hall.

If you thought that sophisticated, sexy adult comedies only happened yesterday, have you got a surprise coming! This romantic comedy is as fresh as tomorrow's blockbuster feature film. It couldn't have been made ten years later, when the Hays Office was censoring motion pictures. One kiss towards the end of the film definitely would have been banned by the Hays Office, but in 1925 the motion picture business was a new and fresh frontier and there were no boundaries to the imagination of screen authors.

Pop your white kernel popcorn and grab a beverage . . . and get ready for a romantic comedy that will have you laughing and hoping and wondering what will happen next as Constance Talmadge twists her husband around her little finger with the help of Her Sister from Paris.

Helen and Joe are married just long enough to have rousing arguments. It seems that the honeymoon is certainly over, and Joe has lost his ardor for Helen. After a big fight Helen goes home to mother, leaving Joe and his single buddy Bob alone. Bob tells Joe that this is the best thing that ever happened to him - now the boys can go out and kick up their heels like in the old days. Wine, women and song for them now that Helen was gone.

Ahhh, but Bob and Joe discover that Helen has a twin sister from Paris who is an exotic dancer, and more beautiful than the rising sun. Sister La Perry is in town tonight, and performing at the big theatre, so Bob and Joe decide to check out her exotic performance. Meanwhile, Helen and her sister from Paris, La Perry decide to give Helen a beauty makeover, and soon Helen is the spitting image of her glamorous sister from Paris.

Things start to get complicated as the boys both want to

take the sexy sister out after the performance. Of course Helen pretends to be her sister and goes out with Bob and Joe, pretending to be sexy and sophisticated . . . and making a play for both of them with lusty kisses and suggestive word play. Both boys are head over heels after this sexy and seductive girl, and Helen starts to play head games with her hubby.

As with all FOLA movies, the film is free and open to everyone; donations are appreciated. Popcorn will be supplied by Berkshire Bank with FOLA providing water. For information, call 802-228-7239 or visit the FOLA website at www.fola.us.

PRIMARY VOTE

TUESDAY, AUGUST 14, 2018

POLLS OPEN 10 AM – 7 PM

It's Here!

**Mount
Holly 2019**

The 2019 Mount Holly Calendar,
on sale now at
Belmont Country Store
Mount Holly Library
Mount Holly Town Hall

Proceeds Help Support the
Mount Holly Community Assoc.
Questions? Call: 802- 259-3947
or email to: mthollyphotos@gmail.com

Reinbow Riding Center Summer Palooza

Plans are coming together for Summer Palooza August 18th at the Odd Fellows Hall in Belmont. This year live music will be provided by Jenny Porter and Jeb Porter and Friends following the Cardboard Regatta. What could be better fun than building a boat and challenging friends and family, to build a better boar and then watching it sink or float? All you need is cardboard and duct tape. Lots of duct tape!! It's a great way to spend a summer afternoon followed by a BBQ and live music.

Like last year we will be holding a Silent Auction, have games and prizes, and food, food, food at the BBQ. This year Gloria's will be helping us with the desserts so plan on bringing a healthy appetite and your sweet tooth. For an afternoon of FUN and ENTERTAINMENT, don't forget to mark Saturday, August 18th on your calendars.

At the Riding Center we are always looking for more volunteers (no experience necessary!) so if you are interested, please call us at 802-236-2483 or email programs@reinbowridingcenter.org For more information about RRC, Summer Palooza and anyone interested in participating in the program call us or go to our website www.reinbowridingcenter.org

Free Community Event: Ecological diversity of Lake Ninevah

Date to be announced as there was a conflict with August 4th. Vermont ecologist Brett Engstrom will discuss his remarkable two-year inventory of ecological resources around Lake Ninevah. This will be the first public presentation of his fascinating findings. The event will take place at the Mount Holly Town Library Community Room from 1:00-2:30pm. Light refreshments will be served.

The event, hosted by the Ninevah Foundation, will also celebrate the joining of forces with the Farm & Wilderness Foundation in service of stewarding the environment and educating young people. Representatives of both organizations will be on hand to answer questions and to hear feedback from the Mount Holly and Ninevah communities about conserving Lake Ninevah and its surroundings.

Yankee Chank to Play in Proctorsville on August 1st

The Town of Cavendish presents another in its continuing series of Wednesday evening concerts on August 1st at 6:00 p.m. when Yankee Chank will appear on the Green in Proctorsville.

Yankee Chank is a Vermont group that performs traditional Cajun music from the heart of southwest Louisiana. The French-speaking people of eastern Canada, our immediate neighbor to the north, were the inspiration for the southern

Cajuns and thereby inspired Yankee Chank. The band has been performing both Cajun and Zydeco music around Vermont and beyond, using fiddle, accordion, guitar and bass since 1996. The band's performances offer a distinctive immersion into this unique regional music.

This concert is coordinated by the Cavendish Community and Conservation Association and is sponsored by Murdock's Restaurant. All concerts are free and open to the public. Bring a blanket or a chair and a picnic dinner. Join with friends or make new ones. Please help continue this free Wednesday evening tradition in Cavendish. Everyone is welcome.

For more information please call Robin at 226-7736. In case of rain, please check the Cavendish Facebook page for further information.

MUSIC

ON THE GREEN

FREE CONCERT EVERY THURSDAY 7 PM

BROUGHT TO YOU BY THE MOUNT HOLLY COMMUNITY ASSOCIATION

ON THE BELMONT GREEN
 Concerts are held on the Green in Belmont, VT. In case of rain, concert will be held in the Mount Holly Community Center. Our Thanks to the Village Baptist Church for use of the Green.

JULY 5 - JON CLINCH
 JULY 12 - JAMIE WARD
 JULY 19 - THE OTHER GUYS
 JULY 26 - SCOTT FORREST
 AUG 2 - CASEY SOLOMON
 AUG 9 - TIM CAIRA
 AUG 16 - BUNTY STATION
 AUG 23 - JEB PORTER & COMPANY
 AUG 30 - MOUNT HOLLY FOLK CLUB

RAINBOW RIDING CENTER PRESENTS

2018

Summer

Palooza

SAT. AUG. 18

3:00~8:00 PM

STAR LAKE

BELMONT, VERMONT

Rutland Regional Medical Center

GE Aviation

Shriner Hospital For Children

Shriner Hospital for Children provides specialty care to children up to age 21 with orthopedic conditions, burns, spinal cord injuries, and cleft lip and palate, regardless of the family's ability to pay. All care and services are delivered in a family-centered environment.

To learn more about our services, or to refer a patient, visit www.shrinershospitalforchildren.org to locate a hospital near you. Or call 800-237-5055 in the U.S. or 800-361-7256 Canada – Past Potentate Bob Ferguson, Cairo Shriners, Rutland

Community Health Clinics – August 2018

August Blood Pressure/Foot Care Clinics

Wednesday, 08/01/2018,	Wallingford, Wallingford House,	10:30am
Thursday, 08/02/2018,	Rutland, Parker House,	10am
Thursday, 08/02/2018,	Rutland, Bardwell House,	12:30pm
Wednesday, 08/29/2018,	Rutland, Godnick Adult Center,	12:30pm

The cost of the foot clinic is \$10. No appointment necessary. Please call 802.770.1536 for more information.

Bereavement Groups: Rutland – Every Tuesday at 6pm at Grace Congregational Church. The Reverend Andrew Carlson, office chaplain for the Rutland VNAHSR office, will facilitate. Call 802.770.1613 for more information. Bereavement groups are free and open to the public.

About the VNA & Hospice of the Southwest Region

Founded in Rutland, Vermont, the VNAHSR has grown to include locations throughout Bennington and Rutland Counties. VNAHSR is a non-profit, Medicare-certified home health and hospice agency delivering a wide-range of advanced medical care with compassion, dependability, and expertise to people of all ages.

With office locations in Bennington, Dorset, Manchester and Rutland, we have nearly 350 trusted health professionals and caregivers committed to providing exceptional care to patients and families.

Proud of our national reputation for quality care, VNAHSR is highly rated for Quality of Patient Care and Patient Satisfaction from the Centers for Medicare & Medicaid Services and is recognized as one of the nation's top 100 performing home health agencies, by HomeCare Elite, a market-leading review that identifies top Medicare-certified agencies.

HOUSE FOR RENT:

2 Bedroom, 1 Bath

\$1000/month + Security

No Utilities, No Smoking, No Pets

tkvey@vermontel.net if interested

Call 259-2611

Belmont Family Rental Request for mid-July, 2019.

Family of 37 needs three additional houses to rent for a week to accommodate extended family for a reunion. House must have at least three to four bedrooms and be as close to center of Belmont as possible - walking distance for young children to our Wilson family home. Please contact Barbara Conley at Lbbsd7@gmail.com or call 804-306-5180 with information on possibilities. (Would like to view these properties while up there this August and October)

BONE BUILDERS

Join BONE BUILDERS

Free weights and lessons

No age limit Good Company

Great way to improve Balance

And Strength

Call Judy at 259-2443

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

Sign Up for the Mt. Holly NewsFlash

to get all that is happening locally just

email to mhnewsflash1@gmail.com

And request to be placed on the list.

Also check out

<http://mhnewsflash.blogspot.com/>

For all happenings in Mt. Holly Town

and our Schools

For Sale: Firewood –

Delivered Or You Pick Up.

Call 802-259-2147

ENGEL & VÖLKERS

Okemo-Woodstock

World Class Real Estate in Mount Holly

MOUNT HOLLY **MLS: 4694569** **\$239,000**

This Vermont Country Home embodies what most people think of for a country home. Lots of wood, beams and views of the Green Mountain National Forest. Also offered with a Camp and more acreage at \$289,000.

MOUNT HOLLY **MLS: 4697738** **\$189,000**

Belmont Village Historic Home. This 4 bedroom home, is on the Vermont Historic Register. Wide pine floors throughout with updates include the kitchen. Walking distance to Star Lake and the Belmont Store.

MOUNT HOLLY **MLS: 4687360** **\$349,000**

Travel down one of the most photographed roads in the area to this lovely Post & Beam home. Built in 2001 by Timber Creek Builders, this home has lots of windows opening to the conserved meadows and mountain views.

MOUNT HOLLY **MLS: 4508965** **\$399,000**

Gorgeous Lakefront home on Star Lake. A view from nearly every room! This new home, built in 2005, has 4 bedrooms, all with their own view of the lake. The large yard opens gently down to the lake.

Engel & Volkers Okemo-Woodstock
okemo-woodstock.evusa.com
Office: 802-975-0338

Gail Graves-Beardmore, Broker/Owner
gail.graves-beardmore@evusa.com
Cell: 802-236-5431

©2018 Engel & Völkers. All rights reserved. Each brokerage independently owned and operated. Engel & Völkers and its independent License Partners are Equal Opportunity Employers and fully support the principals of the Fair Housing Act. All information provided is deemed reliable but is not guaranteed.

Who's Got It Locally?

Artists & Architects

Spectrum Photography – John Miller 259-3060

Bakeries - Catering - Restaurants - Stores

Big Eyes Bakery – Brigid Faenza www.bigeyesbakery.com 228-2400
Harry's Café, Trip & Deb Pearce III 228-2996
Mojo Café – John & Jodi Seward mojocafevt@yahoo.com 228-6656
The Rustic Rooster – Donna & Greg Ganzer 492-3433
www.vtrusticrooster.com

Bed & Breakfast

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

Building & Repairs – General Work

AW Carpentry-Remodeling*Building*Portable Sawmilling 259-3699
Cutting Edge Carpentry – Curt Marechaux Cell 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 492-3549
Radican Construction Co – Home Improvement & Remodel 345-9619
www.Radicanconstruction.com

RDS Contracting – General Contractor 259-3383
New/Remodel Decks, Roofing

Ted Stryhas Builder 228-7327

Wright Construction – Brett Wright 259-2094

Church Listings

Annunciation, Ludlow, Mass Sat 4:30 pm, Sun 8 am & 11 am
Holy Name of Mary, Proctorsville, Mass Sun 9:30 am
Rev Thomas Mosher 228-3451
Belmont Village Baptist Church-Worship 9:30am, Coffee Hour 10:30
Pastor Glenn Davis vbch@weebly.com 259-2440
E. Wallingford Baptist – SS 10 am, Worship 11 am, 6:30 pm
Pastor Kevin Miner www.ewbaptist.com 259-2831
First Baptist Church, Wallingford, SS 11am Prayer Meeting Wed 7 pm
Pastor Dave Bentley 446-2020
Lighthouse Independent Baptist Church, Rutland SS 11am & 3pm
Until May 11am & 6pm 779-0300
Ludlow Baptist Church, 9:30 am SS, 10:30 am Music Fellowship,
11 am WS, 6:30 pm Evening PS, Wed 6:30 pm PM & BS
Pastor Jerry Scheumann jfscheumann@gmail.com 603-439-0803
St. Patrick's, Wallingford, Mass Sat 4 pm, Sun 10 am
Rev Msgr Bernard Bourgeois christthekingprsh@gmail.com 446-2161
Wilderness Friends Meeting (Quaker) Sundays 10 am
Shrewsbury Library, Cuttingsville 259-2803

Engineering

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

Equipment For Hire & Snow Moving

Beardmore Excavating beardmoreexc@gmail.com 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 259-3167

Farm Fresh Products

Plew Farm (meat, eggs, maple) 802-259-2250
Smith Maple Crest Farm, Grass-Fed Beef Cuts Fresh/Frozen 492-2151
www.Smithmaplecrestfarm.com

Food Shelf

Black River Good Neighbor Services – Krey Kellington 228-3663

Funeral Homes

Clifford Funeral Home 773-3010

Garage, Repair & Wrecking

Belmont Motor Works LLC - Harley-Davidson, Small Engine 259-3178
Snowmobile, ATV, Aluminum Welding & Metal Fabrication
Joe's Garage – ATV's, Snowmobiles, Motorcycles 259-2688
Joesaragelc@hotmail.com

Miller's Garage – Cold River Rd. Rutland 775-6852

Garden & Landscape, Lawn Mowing

Belmont Country Gardens Quality Custom Stonework & More 259-2364
Frost Hill Farm Seasonal Peony Wedding Flowers 259-2716
Jeb Porter Landscaping rocker@vermontel.net 259-3058
Kevin Smith, Garden Service & Lawn Mowing 259-3964
Noreen's Petals & Greens 236-8188
Salt Ash Nursery - The Balsam Barn – Scott Crawford 259-2146

Health Care Providers

Dr. Joseph P. Donohue – Chiropractic Care, Thrive Center 446-2499
Massage Therapy/Bodywork, Thrive Center of Green Mtns 446-2499
Lisa Donohue MA, LMT ~ 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
Seiple's Property Management 802- 236-8104
Yankee Home Management, Keith Hawkins 259-3064

Interior Design

Rose of Sharon Designs – Sharon Napier Design Consultant 860-214-3911

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

Metal Fabrication

Wayne Jones Metal www.waynejonesmetal.com 259-2521

Mount Holly Email

Randy Bixby – mhnewsflash1@gmail.com mhnewsflash@gmail.com
<http://www.mhnewsflash.blogspot.com/>

Painters

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

Personal Services

Paneless Window Cleaning- Insured, Free Estimates 259-2786
Pet Sitter – Barbara Pallotta 259-2856

Plumbing & Heating

Master Plumbing & Heating Inc. masterph@gmail.com 492-3657

Real Estate Sales

Coldwell Banker Watson Realty, frank_ellison@cbwatson.net 228-5678
Frank Ellison Real Estate H 228-4011 - Cell 802-345-3766
Engel & Volkers, Okemo - Woodstock Gail Graves-Beardmore 259-3005
Gail.graves@engelvoklers.com (Mobile) 802-236-5431
Patrick.mclaughlin@evusa.com Cell 203-994-6768 802-975-0338
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

Roofing

Buddy System Roofing, Contact Buddy 259-3989
New Roofs/Roof Repairs & Replacement – Slate/Wood/Asphalt/Metal

Security

Countryside Alarms – Mike Blais www.countrysidealarms.com 259-2213

Septic System Design

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

Therapeutic Riding

Rienbow Riding Center Home 259-2282 Barn 492-2226

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
www.chesterscustomwoodworking.com
Stone Creek Workshops www.stonecreekworkshops.com 259-2254

