

Published for farming interests statewide, 5 issues a year, always FREE

Mainely Agriculture

East-West Highway News Fall issue

An independent farm journal

Vol 3 No 3 Summer Fair EXTRA 2011

Improved Highway to build a new economy

Commercial loam removal near Rte 6, a ritual product in northeast LaGrange. Layered clay here may augur further product on former greenhouse lands suitable for dew ponds, other landscaping.

Look for Garlic Rust / Potato Blight

AUGUSTA - Various State Agencies & Cooperative Extension are wanting farmers to report the garlic menace to garden plots this season. Also Potato First stop in your inquiry would be to ring up your local Farm Agency Service listed by county under US Government to get more data via the importance of the same and to then follow up with your help gained, now learned and passed on. Some USDA offices' FSA counties are shared by other counties in a single office listed. Soils and Water Conservation, Natural Resources and more are available at such offices.

DEP Rulemaking:

Sound Levels at Wind Turbine Projects:

AUGUSTA - Maine Board of Environmental Protection is currently reviewing a proposed rule that would oversee wind installations in Maine, especially small, medium, and community wind projects. While most of the proposed rule addresses sound levels emitted by large-scale wind turbines and projects, it also proposes a one mile setback for all installations sized at 100 kw and greater. If legislated, this would hinder power distribution from wind projects or interrupt meter small projects serving on-site electricity needs says *Windependence, the Maine Wind Working Group*.

Most if not all community wind projects in development are engaged presently in construction upon approved sites. New single turbine projects and multi-turbine projects affected by setback prescriptions risk getting off the drawing board. How this may affect the consortium now engaged in off shore wind power development in sum, *Windependence* would indicate affect all current plans for over 120 mw of community wind in Maine of all sizes and scales. From farmer-owned projects, to those owned by

Loss to farming...

Tractor and the Farmer

A tractor accident claimed the life of an 84 year old Enfield farmer the week of July 18. **Cassius Fall**, well known as a classic Maine Farmer in the mold of early to rise, late to bed and as honest and as hardworking a person one could find in

farming was found by a relative with his tractor pinned under a fallen tree and his steering column. The tractor got away with him whilst backing up. State Police indicated he may have had a stall or his foot slipped off the clutch to pin him between the steering and this fallen tree. He had been 'about on the field cultivating potatoes, and the open Farmall set in gear began backing into the woods. He & the tractor went up against the tree. State medical examined the body at a Lincoln funeral home. - sources: *Bangor Daily News*, & others who knew him in comment upon his demise, and his farm.

"We rush so you can flush"

Valley View Septic

Serving the

Tri-County Area from Charleston

285-7374 717-6194

Next Issue

Focus:

The Fall
Hunt &
Butchers

TEACHERS EARN NATIONAL AWARD FOR EXCELLENCE IN TEACHING AGRICULTURE

AUGUSTA—Annette Caldwell and Gretchen Kimball, teachers at the Buckfield Junior/Senior High School in Buckfield, have received one of five top awards in the nation for "Excellence in Teaching about Agriculture." This award is offered by the US Department of Agriculture and the National Agriculture in the Classroom (NAITC) Consortium. Teachers from all 50 states are eligible to compete with in school projects. Both teachers will travel next June to Ft. Lauderdale for an all-expense-paid 5 day trip to pick up the award at the NAITC conference. Ms. Caldwell and Ms. Kimball were also the 2011 Maine Agriculture in the Classroom (MAITC) Teachers of the Year, for their gardening and curriculum project at the Buckfield School.

Under the direction of these teachers, the students and staff have established a 1.2-acre garden, for the purpose of enhancing academic achievement, reinforcing healthy choices, promoting ecological stewardship, and fostering community and social development. As students have wrestled with the never-ending problems that accompanied this authentic learning experience, they have grown to appreciate challenge and love learning. The garden is managed by Middle School students, who research in winter to plan what will be grown. Using a budget, they order seeds, and in early spring, begin the timely process of planting. With a rich soil mixture cultivated from their worm bins, students start seeds under grow-lights in classrooms, moving them to the greenhouse as soon as possible. The planting takes place over several days in early June, and then the summer work begins. In the fall, produce is used for a harvest supper, pumpkin raffle, and other fund raisers, with proceeds to benefit a worthy cause in the community and the next garden budget. The Buckfield Garden Project has been incorporated into the Middle School Math and Language Arts lessons, as well as other subjects across the curriculum. Students in the school system, from elementary age to high school, are using the garden in their class work, problem solving and working together to create successful service-learning, real-life experiences for them all. Students in this district know how to grow food! In the words of Maine State Rep Teresa Hayes, "Ms. Caldwell and Ms. Kimball have made locally grown food a reality for our students. They have used the garden to teach—the students, the staff, and our community. They have reconnected us all to the agricultural heritage of our grandparents."

If you wish to apply or nominate a teacher colleague for a state award, applications for the 2012 MAITC Teacher of the Year are available at www.MaineAgintheClassroom.org, or you can call the office at 207-287-5522. Applications are due at the MAITC office at 28 State House Station, Augusta, ME 04333 by September 10, 2011.

schools, municipalities, small businesses, non-profits, and others, nearly all would be killed by the proposed one-mile setback requirement. Millions in Maine-based funds for these projects would be at risk, and potentially for naught, if these proposed changes were passed. Most of seed investment funding and investment has been borne by residents of Maine, much of it from rural areas. *Windependence* says there is no scientific basis for as large or larger proposed setbacks. The organization cautions that even while the public period for proposed rule making has closed, expectations are, this controversy

will arise again this fall. *Mainely Agriculture* will keep you updated, quarterly, and let you know what you can do to weigh in on rulemaking and related issues.

Down East Emergency Medical Institute

At a stop light, Orono, this snap was taken through Editor's truck window. This Hummer was made from two 1984 vehicles at the Limestone repair facility by crew volunteers.

See DEEMI story page 2

FARMER FACTS 1: EASEMENT, IN LAW, RIGHTS THAT A PERSON MAY HAVE OVER THE LAND OF ANOTHER. RIGHT OF WAY, WATER RIGHTS ETC.

2 Summer EXTRA *MainelyAgriculture*
Maine Ag Commissioner hosts Young Farmers

Commish outstanding in his field

Waldo Dairy farmer & Maine Agricultural Commissioner Walter Whitcomb recently hosted a chapter of Maine Young Farmers group to tour this farm and listen to the Commissioner weigh out the pros and cons of dairying in Maine. Most in the group are second and third generation farmers and came already involved in dairying with eyes headed towards a future with cows and dairying.

One such visitor took the group just down the road from the Whitcomb's to their own farm to show visitors yet another farm layout and farming practice. This second generation farm nearby has the new generation going back in time to a daily delivery of fresh milk products in the greater Belfast area along with delivering compost and manure to truck gardeners for a fee. Farm diversity to be a key towards bettering the recent demise of dairying now on the wane. *Watch Mainely Agriculture for a story on this Waldo area farm, soon.*

Mainely Agriculture
Adv Rate Card
Classified Card \$ 10 CI
Inside page \$ 12 CI
Front page \$ 30 CI
Limit 3 col inches
Back Page \$ 25 CI
No limit when available
Bus. Card \$ 100 year

*Thank you to every Maine Driver
that proudly displays this plate!*

*Last year, because of you...
and more than 13,000 others that display this
license plate "Supporting Local Agriculture"*

- 39,000 Maine students received Maine Agriculture lessons;
- Hundreds of teachers attended workshops and trainings;
- Agriculture volunteers read to 500 classrooms;
- \$50,000 was awarded through grants for Agricultural Projects with Maine students.

Maine Agriculture in the Classroom
28 State House Station
Augusta, ME 04333
(207) 287-5522
www.maineaginthe classroom.org
maitca@maine.gov

Grants and workshop information are available at www.maineaginthe classroom.org.

Robert Bowie, MD

The colorful Hummer parked centrally in Orono caught our attention at a stop light and this is the result. We learned Dr Robert Bowie, pictured and brother Richard Bowie were born in Portland and Robert is an emergency medicine physician on staff at St. Joseph's hospital, Bangor. He is also the Medical Director for department, Orono Fire Department and DEEMI. As an undergraduate he was employed as a medic. He worked along side his brother, Richard to build their fleet of ground and air transport units and has stationed them all over Maine with volunteer personnel to run them. Bob continues to develop and publish rescue research and offer medical direction for EMS applications out in the field. His interest and work in emergency services started in 1979 and with the help of the board of directors of this public service minded group of people the brothers are making DEEMI a noticed emergency entity in Maine.

Here is a sampling of the type of equipment available to various regions of Maine for emergency use: 1967 Rescue 11 UH-1H Helicopter - This has a long colorful war history and on return from Desert Storm, it had a new turbine engine-22 upgrade, with other repairs, and was purchased by DEEMI from the US Army at Ft. Bliss, NY in 1997. It has been operated by DEEMI in Flight use from 1997 to present and is equipped for SAR/External load configuration at BIA. This means many of DEEMI members are also among SAR/Fire and EMS services. In addition they have MD's and licensed medical personnel who interact with family situation rescues in both a support and a medical history role. Other members are in support and maintenance functions. Specialists in fields of aviation, engineering, computer analysis and photographic issues help the all volunteer specialist provide a unique outback rescue service here in Maine to supplement county, state and local activities. *The Hummer HMMWV ground ambulance* pictured on the front page of **Mainely Agriculture** is a 1984 vintage and was put together at the Loring Air Base retrofit facility currently refabricating war damaged equipment from Iraq and Afghanistan. An example of their services: Annual Safety monitoring of canoe races with rope rescue

Down East Emergency Medicine Institute

"The mission of DEEMI is to develop with ethics and integrity, systems that will save lives. Through education training, and using Federal surplus military equipment, to encourage the spirit of volunteerism, to facilitate the saving of lives in the State of Maine"

teams, HMMWV and Land Rover Teams, with added Medical Support at the Kenduskeag Canoe Races, & the Machias Race.

Olamon plane crash

The Board of Directors of DEEMI are made up of: Richard Bowie, MS; Daniel Finck, Medic /FF/BSN; Martin Lenhardt, PhD; Phillip Webb and Fabio Crichigno, Esq. with Robert Bowie.

The organization of men and equipment have participated in the following rescues: A plane crash in Olamon, missing teen in Orono, Looking for a Lubec fisherman, Missing Medway man, flood in Old Town, and numerous events in Veazie, Penobscot Narrows, Grand Falls, Canada, Kenduskeag Stream, Little Deer Isle, the rescue of two paddlers, Whiting, Leonards Mills and events at Bangor.

For More Information:
DEEMI PO Box 268
Orono, ME 04473
Office - (207) 866-2109
cencom@juno.com

Diversity Farm's Alpacas

Sales, Breeding & Boarding

Dexter
& Fran
Shepard

359 Lincoln's
Mills Rd.
Corinna 04928

278-2609 c 251-9178

Diversityfarm@hotmail.com
www.alpacanation.com/diversityfar.asp

**Dutch
Hex
Sign**

- ⊗ Traditional and unique folk art designs
- ⊗ Eye-catching on your barn!

**Blessings for House or Barn
Painted Prayers**

abundance ~ prosperity ~ protection ~ love ~ happiness

www.DutchHexSign.com

PO Box 2497, Bangor, ME 04402

or by appointment - phone 207 433-0687

Mainely Agriculture

Contact Address

PO Box 632 Brownville
04414 Tel 965-2332
pvsmlksheep@aol.com

"Providing for Horse and Rider"

Gass
HORSE SUPPLY

ENGLISH WESTERN DRIVING FARRIER

476 Main St. - Orono, Maine
207-866-8593
www.GassHorseSupply.com

Western Penobscot

Farm & Agricultural Business Services Directory

Butcher

**WATSON'S CUSTOM
BUTCHER SHOP**
Slaughtering - Smoking
Vacuum Packing - Blast Freezing
BEEF - HOGS - LAMBS
61 Carter Rd. CALL FOR APPOINTMENT
Etna 04434 **269-4356**

Computers

S & S Electronics
CA Anti-Virus
Web Design & Hosting
23 A Spring Street **Dexter**
924-0190
www.sselectronics.org

Furniture

**DUNHAM'S
FURNITURE**
Quality Furniture at Affordable Prices
183 Spring Street * Dexter 924-3066
1221 Broadway * Bangor 947-0179
And now, Main Street * Newport
www.dunhamsfurniture.com 800 343-2664

Roofing

-Mid Maine Metal-
CUSTOM CUT 8 COLOR CHOICES
TRIMS & ACCESSORIES - FAST PREP
Roofing & Siding Supply Inc
- Nobody beats our prices -
278-2520
967 Moosehead Trail - Rt. 7 No. Newport
www.midmainemetal.com

Saw Milling

Yoder's Sawmill
Cedar is our Specialty
Hemlock - Pine - Cedar Shavings
We Deliver 278-3539
16 Bolstridge Rd. 278-3777
Corinna

Tattoos

**BB'S
TATTOO
Company**
368-5560 Newport
Tues - Sat, Sunday by appt.
bbstattooco@myfairpoint.net
262 Moosehead Trail (log cabin)

Transmissions

A.S.E. Certified
20 Years Experience
Mike's Transmissions
Specializing in Transmission & Transfer Case Repair
Mike Chabot 55 Church St
207 924-5530 **Dexter**

Tire Sales

Dexter Discount Tire

Quality Service - Low Prices
Rte 7 Dexter 04930
924-7400 Fax 924-7414

T Shirts, etc.

BERG
SPORTSWEAR
Screenprinting & Embroidery
Ts -Jackets -Sweats - Hats
-Aprons -Totes & more
852 Dexter Rd., Corinna 04928
278-7740 800 242-2374

Wall Coverings

The Best Prices
In Maine for
Wallpaper Borders
and Flooring
Seaman's
**WALL
COVERINGS
& FLOORING**
166 Spring St., Dexter
1 800 464-5606 924-5600
www.seamanswallpaper.com

Water Testing Services

ClearWater Laboratory
The Premier Water Testing Lab in Maine
Drinking Water Testing - Is your drinking water safe?
*Have you ever had it tested to be sure? Get a free Test Kit,
Sampling Instructions/Explanation of Water Standards*
207 368-5700 or Toll Free 866 298-0895 Diane@ClearWaterLab.com
Clear Water Laboratory
153 Main Street, Suite A Newport 04953 www.ClearWaterLab.com

Sustainable SARE grants awarded around Maine

Five categories of testing various Ag science for 2011 will see investigation in the next year and years, from recent rounds of awards given by the Northeast Region Sustainable Agriculture Research and Education. SARE program of USDA. What follows is a summary of each winning grant and who won the same here in Maine: **Farmer Grants: An experiment on the effectiveness of irrigation and cover cropping to produce sustainable hops.** Krista Delahunty, Aroostook Hops, LLC, Wesfield \$10,197. Her description: Brew pubs and craft brewers seek local and organic hops, but ost of the guidelines for growing hops are not tailored to this climate. She will test yield and labor on a one acre organic plot, using 4 common varieties in thirty-year, second-year and new hops plantings to test cost effectiveness with alfalfa and straw. **A second award: Feeding minerals and supplements in an organic pastured poultry operation.** Carley Del Signore, Tide Mill Organic Farm, Edmunds Township \$14,007. Organic grain is expensive and improving feed efficiency and meat quality using supplements and minerals such as Baccatuna Clay and Fertrell Mineral with and without Mennefee Humates against a control flock fed organic grain, grit may improve weight gain,

New Vet at Foxcroft

SEBEC - Matthew Rolleston has joined the medical practice at Foxcroft Vets, located in Dover-Foxcroft now serving farmers in 9 northern Maine Counties. Matt is the son of George and Roxanne Rolleston of Sebec, Maine. Matthew's 9 years of college prep was finished in May, 2011 granting him a Doctor of Veterinary Medicine, DVM. He and his family have raised cattle, sheep, rabbits for fun and profit and he comes to Foxcroft after many years working summers for Genex, Inc., doing artificial cattle breeding and traveling from farm to farm. Foxcroft Vets is located on the Dexter Road in Dover-Foxcroft.

Construction

Agriculture Equipment

Parts & Service

Starter & Alternator

Rebuilding On Site

phone 207 947-6422

toll free 1 800 486-8082

fax 947-3644

Cell 852-3723 partsalternatives.com

1594 B Hammond St., Bangor, ME 04401

Agricultural & Industrial Products

and enrich meat for less harmful bacteria with more nutrients, richer flavor is the notion, herein. **Another Maine winning grant: Amending pasture soil to decrease weed presence while improving forage species composition and equality.** Bill Errickson, Zepher Hill Farm Brooks \$10,706. Pasture decline over time whilst pasture weeks increase and normal renovation cultivates, re-seeding and applying herbicides lead soil compaction, erosion and a compromised environment, the farmer will see if custom soil tests, amendments to enhance fertility will reduce weeds by increased hay vigor, is his plan. **A final project: Management of allium white rot is offered by Amy LeBlanc, Whitehill Farm, East Wilton \$8,301.** This disease leads to crop loss and need to take affected land out of production. The farmer will test the potential of biostimulation with garlic juice and ground garlic greens from health plants an pest management on an organic farm. She will compare pre and post treatment presence of this fungus in the soil and if results are positive, develop a management plan for other farmers. **The category of Sustainable Community Grants** had no Maine Winners. **Partnership Grants** for extension staff and other Ag service providers saw one Maine Extension agent win: **Fall flame weeding: Targeting weed seeds before they enter the seed bank** is offered by Eric Gallant, University of Maine, Orono \$12,238. Flaming is often used to kill weed seedlings and field stubble, but a farmer observation indicates that flaming may also be effective on weed seeds - his flamed potato fields sowed less weed pressure the following year. Testing of three flame doses on next season's weed seed bank and resulting weed seedling densities will be tested. In the category **Research and Education Grants** this project: **Increased profits from disease-free garlic planting stock** \$121,341. Steve Johnson, University of Maine, Presque Isle will take garlic production from a practice of swapping garlic bulbs seed stock among farmers of the region as a means of spreading pathogens to damage crops and infest soils to a new practice to use tissue culture to develop pathogen-free seed stock is the logical next step for on farm trials and bulb multiplications and then follow up with grower twilight meetings to identify and manage garlic pests. Of 100 participating farmers, 30 will adopt the new technique after training to recognize and manage major garlic disease to prevent the spreading of fungal and viral infections.

With the category of **Professional Development Grants** this project won a chance in Maine: **Manage-**

ment practices to reduce agricultural emissions: A workshop for professionals \$33,098. Susan Gammon, Androsoggin Valley Soil and Water Conservation District, Lewiston. Farms emit greenhouse gases through soil and manure practices, fuel use, and animal digestion; reducing these emissions and increasing carbon sequestration will increase sustainability and improve the environment. The leader will develop training in livestock nutrition, fertilizer use and conservation tillage that increase carbon,sequestration and reduce operating costs. This is universal in practice no matter the region. As a result of the testing 30 service providers will advise 1500 farmer about these practices and 15 will do whole-farm greenhouse gas assessments.

The Maine winners tied with New Jersey for the number of entrants winning for a fourth place in grants won in the states of Mass, NY, DE, Maryland, Vermont, West Virginia, RI, PA and CT in the Northeast Region served by USDA. First n the region was New York, PA 2nd, VT third and Maine and New Jersey tied for 4th place in winning grants. New rounds of entrants have until Dec. 1 to apply. See page 7 for full details in related story.

Around the State: Farm Service Agencies around the state were requesting people to get involved with getting active – Penobscot/Hancock County USDA Farm Service Agency (FSA) Executive Director CED Valerie Porter, reminded **Mainely Agriculture** that farmers, ranchers and landowners nominate fellow farmers and rancher candidates to serve on their local FSA county committees. Elected county committee members serve a three-year term and are responsible for making decisions on FSA disaster, conservation, commodity, and price support programs, as well as other important federal farm program issues. This is opportunity to get of f the farm for a night out with fellow kindred spirits and catch a break from the 7 day business of keeping food on the table. Check it out for next year Mr, Ms and Mrs Farmer.

If they had a facility...these products would be out there. Piscataquis county farmers are discussing a shared kitchen notion after a survey was conducted by the County Soil and Water Conservation district that was centered upon a dairy food production plant where they could make yogurt and cheese, quoting Sheila Richards, the district's Executive director. **Maine Highland Farmers Association** members were likely some of the respondents to the survey as this area group has been going strong with new ideas since the formation of the group several years ago. We applaud this upwardly mobile farm solving survey for an agricultural need and a diligent approach.

The Maine Agency of Farm Family Insurance

We have an agent near you.

Mike Fitzpatrick 309 Main Street Brewer 207-989-8880	Miller Associates 636 US Rt One Box 7 Scarborough 207-510-6301	Andy Daigle 400 Main Street Madawaska 207-728-4348
Ron Kofstad 26 Rice Street Presque Isle 207-764-5645	Ralph Russo 2 Main Street Richmond 207-737-4200	Randy Lincoln 24 North Street Houlton 207-532-2016
Tom Foster Dan Foster 659 Church Hill Rd Augusta 207-622-4646	Jane Nelson 913 Main Street Vassellboro 207-680-2520 800-839-4435	Eric Hart John Heller 20 Main Street Livermore Falls 207-897-2500
Greg Warren 60 Main Street Bucksport 207-469-7322	Jane Nelson 269 Atlantic Highway Warren 207-691-2695 800-593-1935	Patrick McLaughlin P O Box 32 Alfred 207-490-0918

Casualty Insurance Company
Glenmont, New York

www.farmfamily.com

B & S SCRAP RECYCLING

Buyers of all scrap metal

Digital Scales

Competitive Prices

Prompt Service

Accepting Junk Cars with Fluids

PO Box 144 Hudson 327-1500

County Directories - better than the phone book, less greenback

Aroostook Farm & Agricultural Business Directory

Food Store

Out-buildings

Slaughter House

Wool buyers

Market & Deli

60 State St. Presque Isle

Smyrna Sheds, LLC

Storage Buildings

Custom built Sheds/ Utility/ Buildings

Gambrel and Gable Styles

2836 Rte. 2 Smyrna Mills 04780

207 757-7265

Open 8 to 5 Closed Saturday & Sunday

Delivery Options / Rates Available

Please Ask for Prices and Building Sizes

Garey's Custom Slaughter

From Easton and Mars Hill, Presque Isle

Dial 429-8091

From all other Maine Telephones

Dial 1-800-244-8091

Located on Presque Isle Road, Mars Hill

- Briggs & Little -

Woolen Mills Ltd.

Canada's oldest producing woolen mill

Harvey, New Brunswick, CN E6K 1J8

506 366-5438 fx (3034)

1 800 561 YARN (9276)

Yaminfo@briggsandlittle.com

Penquis Area Farm & Agricultural Business Directory

Automotive

Auto Parts

Butcher

Farm Equip.

Greenhouse

SALES & SERVICE

Since 1946 -

1 800-564-1264

Give us a call

Dover-Foxcroft

91 E Main St. 564-3434

Dover Auto Parts, Inc

AUTO PARTS

27 Summer St - Dover-Foxcroft

Tel 564-2100 or 564-3353

NAPA Auto Parts

Elm St. - Guilford

Tel 876-3594 Howard A. Leland, Pres.

WHOLESALE * RETAIL * CUSTOM CUTTING

USDA & MOFGA CERTIFIED

EBT, DEBIT/ CREDIT CARDS ACCEPTED

- Home of Wicked Good Beef Jerky

Open Mon-Sat 7:30-5 pm

LOCAL MEATS

BROS.

Tel. 876-4395 Store,

876-2631 Slaughter House

Toll Free 1 800-235-4500

Harvey Farm Equipment LLC

New & Used Parts

for all makes of tractors & Equipment - Bush Hogs - Backhoes

Loaders & Accessories 3 Point Hitch

Implements Tractor Tires & More

564-7561 * Steve Hartford

1251 Bangor Rd., 30 miles from Bangor,

5 miles from Dover-Foxcroft

Leaves & Blooms

Greenhouse

& Mini Farmers Market

vegetables-cheese-meat-eggs

herbs-breads-dry beans

1467A Bangor Rd

Dover-Foxcroft

564-7433

glrbusn1@gmail.com

Gale & Peter Robinson

General Store

Hospital Care

Taxidermist

Vegetables

Veterinary

The General Store & More

Gifford

Agency

Liquor Store

Open Daily 6-9

Groceries, Restaurant, ATV/

Snowsled Registration, Hunting &

Fishing Supply, Licenses, Laundry

1497 Main Street "The Katahdin Trail"

Brownville Jct. 965-8100

Mayo Regional Hospital

Need a Doctor?

Call 564-4342 for a free

referral service. Inpatient,

outpatient, 24 hour emergency

care 897 W Main Street,

Dover-Foxcroft 04426

Northland Taxidermy

Quality Work at Reasonable Prices

280 Alton Tannery Rd., Alton ME 04468

(207) 394-2031

Jrdnorfax@aol.com

John R. Norfax, State & Federally Licensed

9-6 Daily

9-5 Week ends

Fresh fruits and vegetables picked daily. 564-8596

Bakery with fruit pies, whoopie pies, quiches, breads, cookies,

pasta salads, carrot cake, sweet breads and our pickles and jams

REAL FOOD FROM A REAL FARM

Foxcroft Veterinary Services, P.A.

Monday through Saturday by Appointment

Dennis A. Ruksnis DVM

Jeffery D Kelley DVM

Matthew Rolleston DVM

Ronald C Miles, Jr DVM

- 564-2144 -

PO Box 418 Dover-Foxcroft 04426

Maine State Fairs

Major renovation
Of Dairy Parlor
At Piscataquis Fair

Plan your attendance at Agricultural fairs...

Aug 25 - 28 - Piscataquis Valley

Remaining Summer Fairs

Foxcroft Veterinary Services, P.A.
Monday through Saturday by Appointment
Dennis A. Ruksznis DVM
Jeffery D Kelley DVM
Matthew Rolleston DVM
Ronald C Miles, Jr DVM
- 564-2144 -
PO Box 418 Dover-Foxcroft 04426

ROWELL'S
- Since 1946 -
SALES & SERVICE
GARAGE
800-564-1264 Dover-Foxcroft
91 E Main St. 564-3434

Tilton's Auction
- Daily Buying and Selling -
Trucking Available * Auction all types
Shipping Day on Tuesday
207 285-3467
991-4435c
Auctioneer Jeffrey Tilton
Lisc. # AR 1163

Dover Auto Parts, Inc
27 Summer St - Dover-Foxcroft

Tel 564-2100 or 564-3353
NAPA Auto Parts
Elm St. - Guilford
Tel 876-3594 Howard A. Leland, Pres

Mayo Regional Hospital

Need a Doctor?
- See you at the fair -
Call 564-4342 for a free
referral service. Inpatient,
outpatient, 24 hour emergency
care 897 W Main Street,
Dover-Foxcroft 04426

Sept 2 - Sept 6 - Springfield Fair

Mike's AUTO REPAIR
ASE Certified
Michael Tompkins & Sons
30 River Road (the Access Rd) Lincoln
• Complete Mechanical Services
• Minor & Major Repairs
• Tires
• State Inspections
794-2335
And NOW !
Mike's Auto Repair II
Corner Clay St. and Main,
119 Main St Lincoln
Across from Thornton Bros.
794-8688

State Fair supporters, Quality Feeds

Try it Available
in 33 1/3 lb. Bucket
Equine Choice™
• Vit. A & Mineral Fortified
• Hay & Pasture supplement
• Self limited consumption
• Source vegetable fat
• Weather resistant **Blue Seal Feeds & Needs**
876 Stillwater Ave., Bangor 947-6326 M-Sat 8-6, Sun 9-4

Aug 11 - 20 - Skowhegan State

Aug 20 - 27 - Union Fair

Aug 25 - 28 - Piscataquis Valley

Aug 25 - 28 - Acton Fair

Aug 28 - Sept 7 - Windsor Fair

September 1 - 5 Blue Hill Fair

Sept 2 - Sept 6 - Springfield Fair

Sept 2 - 5 - Harmony Free Fair

September 9 - 11 - Clinton Lions

Sept 10 - Cornish Horseman's Day

Sept 16 - 18 - Oxford County Fair

Sept 16 - 18 - New Portland Lions

Sept 18 - 24 - Farmington (Franklin)

Sept 23 - 25 - Common Ground

Sept 25 - Oct 1 - Cumberland Fair

Oct 2 - 7 - Fryeburg Fair

TSC TRACTOR SUPPLY CO.
TractorSupply.com
947-9604 1161 Broadway Bangor
We offer : Purina & Nutrena Feeds

We accept
Letters if the
writer gives full
name, town, phone &
email contact data
If sent by postal mail,
no email address needed.
Keep in mind space
in a quarterly is tight.
Max length, 250 words.

Founding Publisher
& Editor WG Sinclair
965-2332
Advertising Manager
Candee McCready
446-7910
fx 943-2476

Not a new idea....

I've always agreed that Dexter and the two Millinocketts, should be annexed to Piscataquis County. Penobscot County dominates and it is getting 'tired out' as a region; it is land poor in the urban sense and unable to match the complexity of administration of the unorganized territorial imperative - the same as county commissioners in most regions are equally not equipped to handle far reaching questions of their UT in state control. That is the quandary of the hoopla of recent weeks about who, where, when and for whom involvement in land oversight is needed. I come to this conclusion after 63 years of life in my home birth state living in the greater northern stretch of Maine. Such a legislative thought seems incapable to likewise be understood in Augusta and confuse the city councils in the towns mentioned along with the East Millinocket select board. Witness the continuing saga of "Ban Roxanne". We applaud the Millinocket City Council exercising a tenuous control at least in a national park debate. Piscataquis towns' government including our county commissioners are out of the loop. WGS

postal letters

Potato and Tomato
Philip Turner, PhD, Caribou

These two plants are first cousins in their gene's. Man has tried to cross pollinate them in an effort to have potatoes have tomatoes or tomatoes have potatoes. This did not result in the hope desired. Now that we can gene-sequence at a cost of around \$1.00 per sequence**, we should try and do a gene map of the tomato and the potato. Compare the two gene-maps and look for the genes' differences - could we find the potato gene that calls for the roots to make tubers? Compare the 2 genes that cause the plants to produce flowers? Try to find what might be done to the flowering gene on the potato to cause it to produce a tomato and the gene on the tomato that might be changed to cause the tomato plants roots to develop tubers? If we have not done genomes of these 2 important plants, then we should do it now ! Our plants sciences at the University of Maine should make plans to do this gene sequence. ** *Cracking the Cancer's code* — This is not too difficult a way of finding the action of DNA in cancer cells, then why not mark the DNA of the potato and tomato and see what DNA adjusting could be made to cause the desired result P. Turner's Comment upon The Bangor Daily June 1, 2011 article section D 2 Genome mapping...

Hancock Farm Directory
Farmstand Locksmith

potato squash pumpkin honey
Corn maize berries in season u pick
No. Blue Hill 374-9903

Walter Kidder
207 460-0827
KEYS MADE LOCKWORK
22 Parcher St. Ellsworth 667-4310
1210 Lyford Rd. Ormeville 327-2103

Linscott's Feeds
In Washington
152 Rockland Rd. 845-2480

NEWPORT METALS
Specializing in
Scrap Metals,
Light iron,
Copper, Residential
Commercial
Recycling &
Demolition,
Pick-up roll off
Available Route 2
M-F 8-4
Sat 8-noon
E Newport
368-4443
Belfast Metal Recycling
288 Curtis Rd Swanville
930-7027

Ad this size on
Classified page \$5.

editorials

CHICKENS
The only animals you eat
before they are born
and after they are dead

"We the people are the rightful
masters of both the Congress and
the Courts - not to overthrow the
Constitution but to overthrow
men who pervert the Constitution.
--- Abraham Lincoln "

"YOU'RE NOT A REAL SWINE UNLESS
YOUR MOTHER WAS A SWINE, TOO.
--- PETER SWINE"

Op-ed e mail

DEFINING WHISKEY
(thanks Bill in Natchez MS)
In 1952, Armon M. Sweat, Jr., a member of the Texas House Of Representatives, was asked about his position on whiskey. What follows is his exact answer (taken from the Political Archives of Texas)..

"If you mean whiskey, the devil's brew, the poison scourge, the bloody monster that defiles innocence, dethrones reason, destroys the home, creates misery and poverty, yea, literally takes the bread from the mouths of little children; if you mean that evil drink that topples Christian men and women from the pinnacles of righteous and gracious living into the bottomless pit of degradation, shame, despair, helplessness, and hopelessness, then, my friend, I am opposed to it with every fiber of my being.

However, if by whiskey you mean the oil of conversation, the philosophic wine, the elixir of life, the ale that is consumed when good fellows get together, that puts a song in their hearts and the warm glow of contentment in their eyes; if you mean Christmas cheer, the stimulating sip that puts a little spring in the step of an elderly gentleman on a frosty morning; if you mean that drink that enables man to magnify his joy, and to forget life's great tragedies and heartbreaks and sorrow; if you mean that drink the sale of which pours into Texas treasuries untold millions of dollars each year, that provides tender care for our little crippled children, our blind, our deaf, our dumb, our pitifully aged and infirm, to build the finest highways, hospitals, universities, and community colleges in this nation, then my friend, I am absolutely, unequivocally in favor of it. **This is my position, and as always, I refuse to compromise on matters of principle.** " -Arman Sweat

- Established Summer 2008 -
Sheep Market Publishing Co.
PO Box 632 Brownville 04414
Tel. 965-2332 H
Tel. 279-0029 C (when on)
milkssheep@myfairpoint.net
pvsmlkssheep@aol.com
Read back issues @ **www.scribd.com**
Founding Publisher - Wallace Sinclair -
Mainely Agriculture

Maine State Grange News
Our activities each quarter
Master's MEMO By WM Jim Owens

I have started to receive applications for the Grange of the Year Award. Please send yours in now as they must be received at the State Grange office prior to September 1st in order to enter the contest. Remember that all resolutions that your Subordinate or Pomona Grange wishes to have considered at the annual State Grange session at the Community Center in Skowhegan must be received at State Grange headquarters by September 15th. The session and banquet will be held from Oct. 19 - 22, 2011. Some of the motels in Skowhegan are as follows: Kyes Motel (rt. 2) 474-3384, Belmont (Madison Ave. - Rt. 201 N) 474-8315, Towne Motel (Madison Ave. - Rt. 201N) 474-5151, Whispering Pines (Waterville Rd. - Rt. 201S) 474-2287, Breezy Acres (Waterville Rd. - Rt. 201S) 474-2703

Our State Grange session in 2012 will be held in Rockland. This will be a change for everyone as we haven't met in that area since 1978.

- Coming Events -
Bangor Area Officer Installation
August 19

Piscataquis Officer Installation
Installation, Guilford
August 20, 2011

Sabbathday Lake Yard & Craft Sale
Yard & Craft Sale, New Gloucester

Riding shotgun

On the RFD with MainelyAgs

By Jack Strout

The first warm day we had in a spring fraught with rain and storms Boss calls me out to go up on his first Ft Fairfield run. I do not mind, I could use the fresh air. The drive up is long but I like it. Beautiful farm country out there and the people are nice. Boss has a way with people. Something I was never good at doing. Choosing the right bait for a rainbow trout or trapping meat is where my skills rest. I reach back shifting the excess papers from behind my seat and recline my seat back. I get a kick out of watching him work, I still remember the first time he took me out with him. It took us three hours to reach destination, the longest I have ever gone without my Buds. Boss got gas and went in to see if the owner was interested in an ad. Meanwhile, I placed my Bud in a paper bag to sit. When he came back he grabbed stack of old issues, and while the owner was not interested in an ad, he wanted fresh papers to give away. Coming back to the truck one time, Boss caught me smiling. "You do not think we are going to make a sale here do you". He said, a glint in his eyes began to grow the way it always does when planning on starting something. I shrugged and began to look out the window. "Tell you what, if I make a sale today then you have to come out on the road with me whenever I roust you out". With the odds of him making a sale after consecutive N.O.'s I took the deal. At the very last shop we were going to hit that day, there was an aging owner who was more worried about installing his air conditioner then placing an ad. Determined not to leave without a sale he offered to install the new unit for him, if the shop owner would try out a farmer related advert. The new air conditioning unit was huge and heavy. Boss hauled it up a ladder and set it in a high window for the shop keeper. Thrilled to finally have cool air coming through his shop the owner took out not one but, two ads and this was the best sale for that season's issue. The shopkeeper has renewed ads each trip up and I've been riding shotgun on the RFD ever since.

Transmission firm for farm and home..

Eric Potter and his father in Carmel are a family garage specializing in transmissions.

Eric's transmissions can be unlimited mileage warranted if the customer wants. Which is to say, such is available by contract or a more open one year warranty is guaranteed depending upon his customer's particular financial needs. The transmission part picture with Eric is a spent duplicate for the section lost in this newspaper's delivery vehicle in early spring. We found his pricing and his fast service kept us going in a time of need. We have other transmission advertisers who fit this same mold as well in this part of Maine however our need for price and fast turnaround hit the dollar level we were looking for and the rebuilt tranny is running very strong. We endorse the lad and the work that Potters Transmissions bargained with us to keep us running. If he were a gas station pricing his gas, he would be the best price you

find beyond and around the Bangor area. As the saying goes, it pays to shop around for your trading, locally.

Garage Transmission Specialists

Eric Potter
Owner

Potter's Transmission

Complete Transmission Specialists

Unlimited Mileage Warranties Available
848-7568

US Rt. 2 848-9867 Fax
Carmel, ME 04419 1 800 621-5259

\$ REWARD \$

✓ Cars ✓ Trucks ✓ Appliances ✓ WANTED Dead or Alive! ✓ Copper ✓ Brass ✓ Aluminum

JUNK CARS * SCRAP METAL

IDEAL RECYCLING INC.

Minutes from Bangor on Route 2, Carmel * 207 679-7077

The Farmer's Crops & Trades Woodland Directory

Haight Farm

629 Falls Bridge Rd.
Blue Hill 374-2840

Haightfarm@midmaine.com
Hydroponically Grown Produce

Eggs & Veggies

393 Houlton Road
Waite ME 04492

prfarm@hughes.net
207 214-9094

Phoenix Rising Farm LLC

Farmers Take Note:
Your Advertisement is

Published here as you are a farmer and woodlot owner and thereby catch a break for the cost of placing an ad year round. Please call 965-2332 to find out more and speak with the publisher. Keep a seasonal business ad in the newspaper all year long for very little money.

New Leaf NATURALS

Home Of Sample Saturday

M-S 9-6 122 Somerset Suite 102 Pittsfield 487-8222

Beer, wine, cordial flavors, brewing supplies Local MILK

Eggs, tea & Somerset Coffee NATURAL FOODS Gluten free items

www.newleafnaturals.org Exclusive for Lifes Fortune All Natural Multi-vitamins & minerals

A local, natural market To serve you!

Independent operated By Steve & Judith Long

onesteel recycling

Top Prices * State Certified Weights * Courteous Service
Prompt Payment * All Types of Scrap Metals
RESPECT FOR THE ENVIRONMENT
ROLL OFF CONTAINER SERVICE

622-2071 Willow Street AUGUSTA DIVISION	465-2212 Ayer Street OAKLAND DIVISION	985-4892 Route 1 ARUNDEL DIVISION	947-3710 Outer Broadway BANGOR DIVISION	492-1182 Limestone Street CARIBOU DIVISION
---	---	---	---	--

"Go Green Geothermal"

Ted McLEO

Water Wells
Geothermal Systems,
Pump Sales & Service.

Accredited IGHSPA Installer
Hermon 848-6620
www.tedmcleowaterwells.com

Dental Hygiene Associates OF MAINE

Katti M. Webb
Independent Dental Hygienist

951 W Main Street
Dover-Foxcroft, ME
207 564-0095
ktttoothfairry@yahoo.com

N.E. Denture Center Location:
12 Stillwater Ave., Bangor

Farm News Every Issue Is our Stock To Trade

LIFE STAGES
Dog and Cat Foods

BLUE SEAL

Give your pet the natural, wholesome nutrition needed for all-day activity and a lifetime of fitness and health

- No Meat By-Products
- Wheat and Soy-Free
- Ground Flaxseed, Blueberries, and Sweet Potatoes

Blue Seal Feeds & Needs

876 Stillwater Ave., Bangor 947-6326 M-Sat 8-6, Sun 9-4

Regional, Statewide Area Services Farm & Agricultural Business Directory

<div><p>Barn Jacking</p><p>Dan Wright - Heavy Rigging Timber Repair / Jacking / Leveling Post and Beam Repairs Insured / 35 years Experience 207 876-9700</p></div>	<div><p>Barns, Camps</p><p>Log Sided Cabins ~ Horse Barns ~ Camps ~ Storage ~ Garages</p><p>Hill View Mini Barns</p><p>Ready-to-use!</p><p>1310 Stage Rd (Rte 2) Etna, ME 207-269-2800</p><p>Also in: Sabattus, ME & Lyman, ME www.HillViewMiniBarns.com</p></div>	<div><p>Farrier</p><p>Maine Farrier Service Newburgh 04444</p><p>Eastern & Coastal Maine 207 234-2877 MaineFarrier@gmail.com Hot-Cold & Therapy</p></div>	<div><p>Fencing</p><p>ADA FENCE CO. 938-2530</p><p>"The Professional Fence People"</p><p>Commercial * Residential * Vinyl * Aluminum Chain Link * Temporary Rental * Wood * Gates Main St. Palmyra 1 888 891-4564 ada.fence@yahoo.com</p></div>	<div><p>Fencing Plus</p><p>T-FENCING PLUS</p><p>187 Brooks Road - Rte. 139 Thorndike</p><p>Trellis Arbors Split Rail Fencing</p></div>	
<div><p>Hydraulics</p><p>COMPLETE HYDRAULICS, INC.</p><p>Hydraulic & Hydrostatic Rebuilding / Sales Pumps Motors Valves Cylinders Gear Boxes Hoses & Fittings 591 Ridge Rd. Plymouth 257-2518 257-2819</p></div>	<div><p>Internet Service</p><p>Maine Graphics</p><p>~ Web Design- full service ~ Internet Marketing ~ Internet Applications Newport, ME MaineGraphics.com Call 207-368-2363</p></div>	<div><p>Misc.</p><p>Bangor Truck Equipment</p><p>34 Perry Road * Bangor 990-3757 fx 990-1125 Toll Free 1 877-990-3757 www.bangortruckequipment.com John Fahey-Wayne Nason-Dave Therrien</p></div>	<div><p>Sawmill</p><p>TWEEDIE LUMBER</p><p>Post & Beam Framing V Match Boat Planking Cedar Cedar Cabin Lumber</p><p>188 Brooks Rd Thorndike State Wide Service 568-4060</p></div>	<div><p>Spreading</p><p>Brown's Custom Spreading & Lime Sales</p><p>State Wide Service Lime Fertilizer Ash & Compost Tel. 944-4664</p></div>	<div><p>Stumps</p><p>A1 State Wide Stump Grinding</p><p>188 Brooks Rd Thorndike Lawns, Paths, Fields Cleaned Up 568-4060</p></div>
<div><p>Small Engine Repairs</p><p>SIMPSON'S</p><p>Small Engine Repair Lawnmower * Snowblowers * Generators</p><p>MTD TECUMSEH KOHLER Serving the Bangor Area over 30 years. We Sell Parts for the Do-it-Yourselfer All Work Guaranteed</p><p>Pushaw Road - Glenburn 942-4552</p></div>	<div><p>Tractors</p><p>Kramer's Inc.</p><p>Agricultural Tractors Arctic Cat Ariens Gravely Houli Husqvarna Stihl New Idea New Holland</p><p>2400 W River Rd., Sidney 207 547-3345</p></div>	<div><p>Tractors</p><p>T&B EQUIPMENT & RENTAL</p><p>892 Odlin Rd. Bangor, ME 04401 ph 262-0014 fx 262-0012</p></div>	<div><p>Push your business in Agriculture here?</p></div>	<div><p>Welding</p><p>G.L. Strout & Sons Welding, Inc.</p><p>- Machine Shop- Shop & Portable : Line Boring Tel & Fax 285-3022 647 Bradford Rd. Charleston 04422</p></div>	

Haying
2011
Season

An annual farming ritual has to include haying and many nice squares and rounds have been gathered all over Maine with a wet spring good for growing grass. Farmers around Central Maine are reporting that before the recent rains of the second week of August, many more bales than usual have been gathered by area crews. One farmer in Alton did not fill up his barn with squares as in recent years for resale but did this year before going after the rounds. Barry Higgins of Maple Lane Farms at last count had his crews put up 40,000 squares and over 900 rounds that he sells to farmers all over Maine and New Hampshire. Meanwhile small farmers have more than usual despite the late rains. A Houlton area farmer who puts up alfalfa and alfalfa crosses has had a good season also he reports.

One Col inch
Is just \$10

Ranger First in
Logging Competition

GREENVILLE -- Maine Forest Ranger Samuel Heffner won first place in the Regional "Game of Logging" during the annual competition held on Saturday, Aug. 13, at the Forest Heritage Days event. Heffner competed against loggers from central and northern Maine and qualified to compete in the National "Game of Logging" Finals to be held Oct. 7-8 in Ohio. The "Game of Logging" competition is a group of events that includes saw chain filing, speed cutting, bore cutting, precision stump cutting, spring pole cutting, precision bucking and precision felling. All events have a strong emphasis on safety while using chainsaws. Ranger Heffner is a nationally certified instructor in the use of chainsaws on wild land firefighting and recently was the lead instructor of the Wildland Fire Chainsaw course taught at the Maine Forest Service's Wildfire Training Academy. The academy is offered the first two weekends of June each year and targeted towards volunteer and full-time structural firefighters to help them develop various wildland firefighting skills.

Forestry Grants

AUGUSTA – Project Canopy, the Maine Forest Service's community forestry program, will award \$200,000 in grants to local governments and municipalities, educational institutions and non-profit organizations that support community efforts to develop and maintain long-term community forestry programs. It is a cooperative partnership between the Maine Forest Service, under the Maine Department of Conservation, and GrowSmart Maine in Portland, encourages communities to develop proposals that support sustainable community forestry management, increase awareness of the benefits of trees and forests, and increase the health and livability of communities through sound tree planting and maintenance, Jan Ames Santerre, Project Canopy director, said. The planning and education grants have a maximum award of \$10,000, while the planting and maintenance grants have a maximum award of \$8,000. To be eligible to apply for a 2011 assistance grant, all applicants must attend a grant workshop before submitting an application. Grant workshops will be scheduled in September at various Maine locations.. athttp://projectcanopy.maine.gov.

County Directories - better than a phone book, less greenback

North Penobscot Farm & Ag Business Directory		
Automobiles Thornton Bros., Inc. 125 Main St., Lincoln 794-8600 rob@thorntonbros.com A Winning Deal	Baker Push your business at Agriculture here?	Grocer, Food All New Market & Deli 14 Mechanic St. Lincoln ph 794-6411 fx 794-6404
Fence Services RUSTIC RAIL FENCE CO. Robert Berry, Prop 354 Rt.108 Cedar Split Rail Fencing Handmade & Hand Split Rail & Posts rusticrail@localnet.com Winn 736-3018	Small Engine ROGER'S Roger Trott 794-6620 Small Engine Repair 260 Main St. Lincoln 04457 Parts * Repairs * Sells New & Used ATV's Lawnmowers, Snowmobiles	Welding Needs Used Heavy Equipment Sales & Service Logging Supplies Low Bed Service Truck & Skidder Chains Jack Smart 290-1917(1918) Winn Equipment & Parts 736-2075 POB 147Winn

Eastern Penobscot Farm & Agricultural Business Directory

Auction Services Tilton's Auction -Daily Buying and Selling- Trucking Available * Auction all types Shipping Day on Tuesday 207 285-3467 991-4435c Auctioneer Jeffrey T. Tilton Lic. # AR 1163	Signage Caron Signs 41 Dave's Way Hermion 04401 207 848-7889 Fax 848-7886 info@caronsigns.com www.caronsigns.com	Contractor Supply "THE NAME SAYS IT ALL" Contractor Supply Inc. 431 Odlin Road Bangor 04401 262-0040 877-262-0041	Fishing, Guns OLD TOWN TRADING POST We buy used guns David & Sandy Hanson, owners 827-7032 1681 Bennoch Road, Old Town At Gilman Falls & Bennoch Rd intersection 5 mile from I-95 Exit #197	Restaurant BAGEL CENTRAL 347.1454 bagelcentralbangor.com
Tractor Sales Bruce's - Tractor Sales - TYM LS Montana Tractors Old Town 827-1903 www.brucestractorsales.net	Garage Transmission Specialists Potter's Transmission Complete Transmission Specialists Unlimited Mileage Warrantees Available 848-7568 US Rt. 2 848-9867 Fax Carmel, ME 04419 1 800 621-5259	Natural Foods Natural Living Center 209 Longview Drive Your health food Supermarket Corner Stillwater Ave., Bangor 800-933-4229 990-2646	Quick Stop Sam's Qwik Stop 3965 Broadway Kenduskeag 04450 884-4257 fax 884-4258 Suzan Bowers	

{SCHWARCZ PHOTOGRAPHY}
Professional Photography By
JESSE A. SCHWARCZ
Creative Portraiture,
Animals,
Weddings, & Events
(207) 951-0614
www.schwarzphotography.com

TREELINE, INC.
PO Box 127 Phone: 207 794-2044
Lincoln, ME 04457 Fax: 207 794-2047
www.treelineinc.biz

1. Forest Land Services * Master Logger Certified
2. Forest Road Construction * Culverts
3. Truck/Trailer & Heavy Equipment Parts & Service

- The Maine Land Store -
Land & Camps
Local land owner offers a variety of parcels For Sale.
Lake, River and Woodland. Owner financing available.
Call 290-2901 or www.themainelandstore.com

Somerset Area Farm & Agra Business Directory

Auctions Somerset Auction Co. Rt. 201 Fairfield 207-649-0347 Auction every Monday at 10am Miscellaneous, Cattle, Poultry, Pork, Goat & Sheep Complete Auction Service	Butchers USDA Inspected Luce's Meats Smokehouse - Private Label No Anson 366 Emden Pond 207 635-2817 www.maineefarmsbrand.	Grains CORNVILLE FARM & HOME 1010 DECKWITH RD. (ATHENS RD., RT 150) 474-9689 HOME GROWN BEEF & PORK HAY IN SEASON PoulinGrain A Family Feed Company	Grocer, Food Athens Corner Store 8 Main Street - Athens Mon-Sat 5-9 Sun 6-9 Agency Liquor Store Pizza/Fresh Sandwiches Roadies Chicken Groceries Beer/Wine - Alligator Ice - New England Coffee Irving Gas/Diesel/Off Road Diesel Oil Oregon Chainsaw Supply Seasonal Hunting/Fishing Megabucks-Powerball-Instant Tickets
Misc Your Advert Card will be read by 12-15,000 people Statewide 5 times	Gas Heating Sales Propane Service Commercial and Residential MID STATE GAS Pittsfield The Energy Company 487-6622 1 800924-6620 Empire Rinnai 20 # tank exchange jeffrey.neubauer@energyservices.com	Pellet Heating Linkletter & Sons, Inc. Office 654.2237 Pellet Cell Delivery 858.5010	Radiator Repair Sironen's Radiator Service Complete radiator/ cooling system services. Fuel tanks, AC, aluminum repair, commercial & industrial. Tel. 474-2460 Fax 474-2487 25 Merithew Drive, Skowhegan Rt. 201 No. Waterville Rd.

Also in So. Maine
you can find
Mainely
Agriculture at:
Steve's General
Store, Oxford
Paris Farmer's
Union, Bridgton
Village Tieup,
Harrison
Jordan's Store,
Sebago
Whistle Stop
General Store,
East Baldwin

Waldo Area Farm & Agra Business Directory

Feed Store MAC's True Value Hardware & Feed Nutrena FEEDS - full line - of animal feeds Rte 139 Unity 207 948-3800	Fertilizers New England Organics A Corley Company 73 Reynolds Rd., Unity ph 207 948-3071 fx 207 948-5139	Hardware, etc. * Gifts * Paint * Seasonal * Plumbing * PAUL'S & Electrical Supplies Box 129, 5 Veterans Hwy, Brooks 04921 207 722-3411	Guide book The Vibrant Community Local Food Guide Is available online www.unityme.org Look for the "Local Food Guide" link	Restaurant Crosstax 948-FOOD Neighborhood Deli for the localvore Homemade Soups, Breads, Salads, Gourmet Coffees 215 Depot Str., Unity, ME 04988 Eat In Take Out Catering	Tractors CASE II Ingraham Equipment PARTS AND SERVICE COR. JCT. RTS 137 & 220 3 KNOX RIDGE SOUTH KNOX 568-3245 1 800 236-4160
Saw Mill, Retail, Construction N.C. HUNT LUMBER "DON'T HUNT PRICES, PRICE HUNTS FOR ALL YOUR BUILDING MATERIAL NEEDS" Route 215 - 10 CCC Camp Road - Jefferson ph 207 549-0922 fx 207 549-9012 Retail * Mulch & Landscape * Trucking		Stoves, Antiques Bryant Stove & Music Inc. 27 Stovepipe Alley Thorndike, ME 04986 bryantstove.com sales@bryantstove.com Museum Show Room Stoves & Doll Circus Antique Kitchen, Parlor Antique Cars, Music & Wood/gas Stoves		Small Engine Equipment Exceptional Products for Exceptional Results. 435 Chain Saw * Features: X-Tec engine Start Start & Low Vibe * Air Injection - removes up to 97% of debris before it enters the filter * 41 cc. 2.2 hp, 9.3 lbs without bar & chain, 16" bar Price...\$269.95 CHASE TOYS, INC. 417 Thorndike Rd. Unity, ME 04988 207-948-5729	

Coming events, news, classifieds, etc.

MainlyAgriculture Summer EXTRA 7

Beautiful Downtown
Orneville scene.

**Saturday Farmers &
European Market,**
Sunnyside Greenhouse,
Buck St., Bangor

Farms for the Future

Maine Farms for the Future - The Maine Department of Agriculture, Food and Rural Resources, Division of Agricultural Resource Development, is requesting farmer's applications to Round 11 of the Maine Farms for the Future Program (FFF), Phase 1 - Business Plan Development Program. To be eligible an applicant must own and operate a Farm Business that has been producing agricultural products commercially in the State of Maine for at least two (2) years at the time of application. The applicant must own their farmland. If having recently purchased their farmland, the applicant must have at least two years experience operating a Farm Business elsewhere in Maine. As defined in Title 7, Chapter 36, Rules Governing the Maine Farms for the Future Program, "Farm Business means that the agricultural products grown or produced on the farm are being sold commercially and the farm has documentation of gross and net farm income, expenses, net worth and farm debt." Successful applicants will have from December 1, 2011 to April 30, 2013 (17 months) to complete Phase 1. Paper and electronic copies of the Request for Proposals (RFP) packet and APPLICATION are available from Kimbalie Lawrence, DAFRR-ARD, 28 State House Station, Augusta, ME 04333-0041. Telephone: (207) 287-3491. Email: kimbalie.lawrence@maine.gov

Maine Organic Farmers & Gardeners

Farm Training Project Workshops.

- Common Ground Fair Sept 23-25**
- **Biodynamic Farming.** Wednesday, August 17th at 5:00 p.m. at Hope's Edge Farm in Hope.
 - **Farming with Horses.** Monday, August 22nd at 5:00 p.m. at New Beat Farm in Knox.
 - **From Apprentice to Farmer: Taking the Next Steps.** Wednesday, August 31 at 5 p.m. at Proud Peasant Farm (MOFGA's Common Ground Education Center) in Unity.

For more information about or directions to any of the workshops, or to get yourself on our FTP reminder mailing list, email April Boucher, MOFGA's New Farmer Programs Coordinator, or call 568-4142.

Houston-Brooks Auctioneers
PO Box 99 22 Horseback Rd. Burnham
Always Buying & Consigning
Consignment Sales Every Sunday ~ Estate Sales
1 800 254-2214 h-b@uniets.net
207 948-2214 www.houstonbrooks.com

In the last two years?
We can help you get training or education
for a higher paying, year-round job
207 610-1521 207 760-6333
To see if you qualify for
The National Farmworker Jobs Program
A program of the Employment and Training Administration, Dept. of Labor

Expanded Retail - Larger Inventory
Perkco Supply, Inc.
1326 Exeter Rd., (Rte. 11 & 43) Exeter
Poulin Grain
A family feed company
379-2900 1 800 453-3337
Maine's largest supplier of Poulin Grain & Pet Food
Serving Central, Eastern and Northern Maine
Hardware * Electrical * Plumbing * Tarps
Tools * Grass Seed * Fertilizer & Soil * Mulch
Pet Supplies * Electric Fence Supplies
Gates * Corral panels * Wood Pellets & Much more...
Hours: Mon-Fri 7-5 / Sat 8-12
Mainly Agriculture delivered by Perkco Feeds to the following feed dealers:

Corn King USA Ft Kent	834-2911	Lyman's Supply Skowhegan	238-9209
Cornville Farm & Home	474-9689	McK's Variety Hampden	862-3196
Russ Dodge New Sharon	776-4748	Monson General Store	997-3964
Ellsworth Agway	667-9546	Morse Grain Shed Cherryfield	546-2319
Estrella's Feed No. Anson	635-2016	Newcombs in Perry	853-4602
Family Market Frankfort	223-4669	Outlet Store Cannan	474-3809
Feed Depot Easton	488-9645	Roger's Market Hudson	327-2228
Garland Store	924-6996	Shirley General Store	695-3204
Hoof 'N Tack Levant	990-0955	The Potting Shed Moose River	668-5761
Horse Stuff W Farmington	778-3600	3 River's Feed Milo	943-2155
Katahdin Trails Newport	368-5599	Toot's Deli Dexter	924-7060
Brooks Village Grocery	722-3656	Williams General Bingham	672-5547

- Coming Events -

August 20-Nov 27:
Topsails to Turbines -

Harnessing the Abundant Power of Wind; Where: Maine Maritime Museum, Bath.

August 21:

Maine Grass Farmers Network
Pasture Open Farm Day

at Martin Kilby Farm in Benedicta. 806 Benedicta Rd. For more information contact Rick Kersbergen at 800-287-1426 richard.kersbergen@maine.edu

August 24-25:

Maine Farm Days

at Misty Meadows Farm on the Hill Road in Clinton will be hosting Maine Farm Days this year. Event runs from 9 - 5 pm daily. Admission is free and open to the public. It is an excellent opportunity for the entire family to visit a working dairy farm and learn about how the farm works.

August 25:

Central Maine Sheep Breeders
Association Wool Pool

in the morning at Piscataquis Valley Fair in the livestock area. Bartlett Yarns will be buyer. New CMSBA members will be given replacement bags (large plastic) if they pay CMSBA dues (\$10.) For more information contact Wally Sinclair at pvsmlkssheep@aol.com

September 1:

Deadline for USDA Small Business
Innovation Research Grant

app for US-owned, for-profit small business firms to submit innovative, applied, research and development projects that address important problems facing American agriculture and have the potential to lead to significant public benefit if the research is successful. For a copy of the Request for Application, visit www.nifa.usda.gov/funding/rfas/sbir_rfa.html

Sept 7:

Veg Growers Twilight Meeting

at 5:30 p.m. at Highmoor Farm Monmouth. Tour the pumpkin, sweet corn, and tomato trial plantings.

Sept 10:

Scaling Up: Producing, Processing
for the Larger Regional Market

From 10: - 3:00 pm Free for those who pre-register, \$7 for walk-ins; includes lunch. Interested in selling meat to institutions and other large-scale buyers throughout the New England region? The New England state departments of agriculture are collaborating with the Northeast Farm-to-School Network and Healthcare without Harm on a marketing plan for increasing sales of regionally-produced beef to institutions. The research team, led by Rose Wilson, will give a presentation of the results and propose some steps we can take to increase beef sales to large-scale regional consumers. Then we'll head down the street to Westminster Meats, Vermont's newest slaughter facility, for lunch and a tour. This will be a great opportunity to make connections from across New England! Funded in part by the Ag Innovation Center and co-organized by VT Agency of Ag and UVM Center for Sustainable

Agriculture .
Registration, directions and additional info available at: www.vtmeat.blogspot.com or by contacting Sam Fuller at NOFA-VT (802) 434-4122 or sam@nofavt.org

September 12:

Starting a Home

Business: Part 1.

Penobscot County Extension Office, 307 Maine Ave., Bangor, 6-9:00 pm Contact: Wendy Robertson, Penobscot County Extension office, wendy.robertson@maine.edu Phone: (207) 942-7396 or 800-287-1485 (in Maine)

Oct 2: National

Pinzgauer Cattle Show

at the Fryeburg

Fairgrounds arena. This

event is held in a

different region of the

US each year. Pinzgauer

breeders from all over

the US and Canada are

expected to attend and

show their cattle. This is

the first time the

Pinzgauer National show

has been held in Maine.

For information visit

www.pinzgauers.org or

contact Clayton Haskell

at prfpinz@nls.net or

207-892-5396.

Nov 12- 13:

Maine Harvest Festival

at the Civic Center in

Bangor. Looking for the

bounty and variety of

Maine foods. FYI

<http://maineharvestfestival.com/>

American Legion
Post # 41 to hold
Swap Meet, Yard
Sale at Milo Post
September 3
Donations for
Spaces taken

CARETAKER WANTED

Washburn-Norlands Living History Center seeks a CARETAKER for historic 19th century museum and farm. This is a year-round farm hand position in exchange for housing. Requires experience with large farm animals and general maintenance. Applications due by September 30 Please submit a resume and three letters of recommendation to **Sheri Leahan, President, Norlands Board of Trustees**, 290 Norlands Road, Livermore, ME 04253. **FMI call: 207-897-4366** or visit www.norlands.org for a detailed job description.

Ashley Cunningham & Co.
Fine Custom Built Furniture
Home, Marine, and Auto Upholstery Work
www.ashleycunningham.com
207-794-3091
344 Long Ridge Rd. Burlington ME

MAG.riculture is
a state of mind

Insulated Exterior fired
water jacketed - Hot
H2O Furnace built
by Wood & Bishop Co.
Bangor - \$800.

Located in Milo, we can Lift on truck or trailer For you:
4'x 4'x 5' 965-2332

Letters to the

Editor must have

phone and town

pvsmlkssheep.com

Or PO Box 632

Brownville, ME

04414

Will the lady
Who submitted
A Garlic story
resubmit it?
First Spring issue
The computer
crashed losing it.

Tractor FOR SALE

1949 COCKSHUTT

Model 30 SN 17621

\$3,200 Also:

A Truckhoe -

Truck mounted backhoe

For ton truck,

\$3,000

In Milo 965-2332

SARE Farmer Grants Wanted

The Sustainable Agriculture Research and Education Farmer Grants for up to \$15,000 are for commercial producers who have an innovative idea they want to test using a field trial, on-farm demonstration, or other technique. A technical advisor – often an extension agent, crop consultant, or other profession – is required as a project participant.

Projects should seek results other farmers can use, and all projects must have the potential to add to our knowledge about effective sustainable practices. **Note:**

Proposal deadline for

2011 December 1 with

awards announced in

March. Applications

and more information

is available online at

NESARE Farmer

Grants.

...will be chosen at the

Clinton Lions Agricultural

Fair, September 9-11. Each

year the Pageant

subcommittee puts this

affair together and entrants

were selected in July. All

entrants are sponsored by a

Maine Dairy and they spend

the coming year

representing the Maine

Dairy Industry at Maine

Day, the AG Trade Show,

Eastern States and other

events. *See our next issue.*

Apple Creek Equine Medicine, LLC

Tanja N. Ebel, D.V.M.

- Your horse's health is our business -

Farm Calls - Hospitalization - Emergencies

Tel. 207 525-4596 452 Goshen Road

Tanjatab@yahoo.com Winterport, ME

and MAPLE LANE FARMS

Present:

Skowhegan State Fair

Team Penning Event

August 20 8:30-4 pm

MAPLE LANE FARMS

Rte 11A 222 Charleston Rd.

Charleston, ME 04422

Email - maplelanefarms@yahoo.com

Web site - MaplelanefarmsMaine.com

285-3591

Slaughter/Processing/Custom Meat Cutting

Processing Game Animals

Hay & Feed Sales

The Higgins Family

Family Farm since 1941

We sell all Natural Beef & Pork

Cut to your specs. / vacuum sealed / frozen

Roasting Pigs available

We'd like to process your Beef, Pork & Game Animals

We deliver Hay throughout Maine

FARMER FACTS 7: ELASTICITY: IN PHYSICS, ABILITY OF SOLIDS TO RECOVER SHAPE AFTER STRESS, SOME METALS / RUBBER EASILY RESHAPE

Maine Potato Blossoms

Kelsey Buck 2011 Maine Potato Queen (in red gown) Chloe Wheeler, Pre Teen Miss Maine Potato Queen LEFT and Hannah Stoutamy, RIGHT Teen Miss Maine Potato Queen visiting Stewart farm. Deschesne photos.

Flewelling Family Farms - Easton Mainely Ag pix

Photos of Potato Blossom Queens
FORT FAIRFIELD JOURNAL
David Deschesne, Photographer, Publisher

Janelle Tweedie, Little Miss Maine Potato Queen and Emma Kinney, Junior Miss Maine Potato Queen on right

Restored Block House - Main Street Fort Fairfield

Annual state competition

Pine Tree State Foundation Awards Scholarships

Sarah Verville is from Monticello and will be attending Husson University this fall in pharmaceutical course planning. She joined 4-H 7 years ago after moving to Maine from Massachusetts and she currently holds two jobs making ready for college after Houlton High. Her 4-H experience is in raising and showing rabbits which enabled her to star her own business in raising and selling show rabbits. She is also involved in several community service projects. She was in Daisy Scouts at the age of 5 and during that time she made cards for soldiers and now she is currently a Girl Scout & earned her bronze and silver award through volunteering and is currently working towards the gold. She is also involved in the pantry pig project and has given 188 lbs of meat to a local food pantry. Another community service project was working at an animal shelter and recruiting people to volunteer along with her. Her project is to recruit 30 people to do one hour of work, donating 300 lbs. of cat food, litter, dog food and 30 bottles of bleach. She saw 30 cat and dog beds get constructed for the same shelter.

Krysta Moulton is from Athens. Her history with 4-H is ten years strong. She is ranked #1 at Madison Memorial High school with a 100.08 Grade Point Average! She was class president and president of the NH'S and she will be attending college this fall studying International Business or Political Science. Her 4-H story included shooting sports, fitness & sports, community service, caring for cattle and goats at local fairs, gardening, dairy cows, veterinary sciences, food and nutrition, making craft items, cooking whilst serving as club president of the Happy Hooves 4-H club for many years. Krysta has shown cattle & goats at fairs and worked the food making community service project - "Cooking for a Cause". This project raised money for the Global Fund to combat AIDS, TB and malaria. Krysta set up education exhibits in the 4-H Exhibit Hall at the Skowhegan State Fair on AIDS and helped raise funds for that, there.

Primarily by selling baked goods, she raised around \$2,000 and won the Prudential Spirit of Community Award. Four-H for her has enabled this young student to gain strong public posture and has made her a better citizen.

Jedidiah Phillips is from Acton. He has been a member of 4-H for 14 years and is planning on attending college this fall to study Fusion Power Development. He is currently taking 2 advance placement courses that will allow him to gain college credits pre-fall. He has been the president of the Busy Workers 4-H Club for the past 7 years and the secretary for the past 2 years on the York County Beef Club. In 2008 he was elected captain of the math team. When Jedidiah first joined 4-H his interests were with goats and beef and has developed into physics and math. 4-H has taught leadership through doing and he has gained responsibility. For many years he cared for animals and gained daily chore management skills.

Eben Benson is from Gorham and has been a member of 4-H for 8 years. Eben is planning to attend college this fall to study history. Eben was born and raised as a fourth generation family member to help in the purebred Holsteins stocking at the family farm and always assisted in dairying. He has been involved in countless community service projects over his years ranging in visiting the elderly, clearing up at summer camps, doing yard work for his church and working for non-profit organizations. The most rewarding program to him was volunteering for and after school program called the Root Celler. "It was an incredible experience to see the spirit of the Somali refugees who live in Kennedy Park as well as getting to know them as well as their families". Working with people has been a huge part of his 4-H experience. The two skills he cites are cooperation and teamwork. He feels that in general, he has been influenced by 4-H and it has sculpted the path he will be on in his life. His 4-H experiences gave him the adequate skills to pursue whatever he wants to do in life and he is considering a later career in law or politics.

Molly Lindsey lives in Winthrop and has been a member of 4-H for 12 years. She attended for legislative bill that will allow new drivers during their six month probationary period to animal projects, primarily drive deployed members of poultry and rabbit but also military servicemen and loves sports, the 4-H women. She wants it legal so that families in the future will service projects. In the not repeat her family past summer o of '007 she was when her aunt was also chosen to go to deployed and avoid hardship. Washington DC to attend a 3,2,1 action program. Molly says she has learned so many life skills being in 4-H and she is fortunate to have had many opportunities in her life because of 4-H.

She has also attended 4-H trips such as Citizenship Washington Focus and the National 4-H Conference.

One project that is very near and dear to her heart is Operation Military Kids (OMK). She has attended three conferences in Bangor to address OMK issues. Her 4-H Club is involved in such community service projects that focus on volunteering to fill hero packs for kids of military families. She also places flags and gravestones for military veterans at the Veterans Cemetery.

This past year she has been working to amend a Maine Fun 4-H Club, which was started by her family. new drivers during their six month probationary period to animal projects, primarily drive deployed members of poultry and rabbit but also military servicemen and loves sports, the 4-H women. She wants it legal so that families in the future will service projects. In the not repeat her family past summer o of '007 she was when her aunt was also chosen to go to deployed and avoid hardship. Washington DC to attend a 3,2,1 action program. Molly says she has learned so many life skills being in 4-H and she is fortunate to have had many opportunities in her life because of 4-H.

BoxAd this size on Classified page \$5.

Affordable Nutrients for all needs

More than 40 products that provide micronutrients, organic nitrogen and soil health such as; wood ash, limegrit, algefiber, bedding and shavings.

- Quality Products For Over 25 years
- Certified Crop Advisors and Nutrient Management Planners
- Spreaders Available
- Call Now to Schedule Your Spring Delivery!

earthlife®

(866) 747-6720
NEWENGLANDORGANICS.COM

Fence & Guardrail Company
PO Box 206 Carmel 04419
Ph 207 848-2795
Fx 207 843-2903

Our business:

* Chain link fence, PVC fence
Steel & wood guardrails, woven
Wire fence, wood fences, iron &
Aluminum ornamental fence,
electrical gate openers & access
control *

- * fence & pole barn, holes
- * pressure treated posts (round & square, all sizes)
- * Northern white cedar (round & square, all sizes)
- * pressure digger/earth auger - holes drilled 8-36" dia., up to 7' deep
- * down hole hammer drills holes in rock 12-18" dia. - up to 9' deep
- * all types of soil

Box Ad this size on Classified page \$10.