

 maplehill school and community farm

 Quarterly Newsletter

Meet our farmer

Vivian Stein
Vivian was born and raised in Queens, New York and
fell in love with farming while living at Eslan Institute

in Big Sur, California. She moved to Vermont two
years ago and has been working in the Individual Care
Program at Maplehill School since November 2012.
Vivian is excited to grow more fresh vegetables for
Maplehill School and the surrounding community.
òWorking here is awesome and spectacular, and I get

a lot of extra help.ó

 Call us to arrange to visit!
(802) 454-7747

 Happenings at the
Maplehill Community Farm

This spring we are continuing our work to build the
capacity of the Maplehill Community Farm. We see the
142 beautiful acres of the Maplehill Farm as a
community resource for Plainfield and Marshfield. We
hope to grow more food to meet the nutritional needs
of our students and also to be able to donate more food
to the elders in our community. Our long-term goal is
to produce 60% of the food we serve at Maplehill
School. We have been supported by several regional
Foundations, Americorps and many generous donations
from people in the community. With all this support we
have the following things happening and planned at the
farm this spring/summer:

¶ We have expanded our fruit orchard with
blueberry bushes and raspberry canes.

¶ We continue to nurture our layer hen flock of
30 birds and are collecting about a dozen eggs
each day for our school and to donate to elders
in the community.

¶ We are planning to carry out extensive
amending to our hayfields and pastures (around
32 acres) so that we can graze more cows in the
future. We hope to be able to donate local beef
to the Twin Valley Senior Center, and to sell
local beef to other local schools and institutions.

¶ Thanks to the efforts of Karen Taylor, one of
our Americorps members this year, we have
restarted our bee colony at the farm. We are
excited to produce our own honey and
contribute to the bee population.

¶ We have started hundreds of seedlings that we
will planting in the garden in the next few
weeks. Come and help us plant! Read about
Community Garden Day on page 2 of this
Newsletter.

Spring 2014

Community Garden Day
Saturday May 31st 10am-2pm

Come to Maplehill Community Farm on
May 31st to support our school and farm

by helping plant seedlings and buying
plant starts for your home.

1329 John Fowler Road, Marshfield

We will share a potluck lunch at noon.
Maplehill will provide Maplehill beef
burgers, veggie burgers, drinks and

fresh salad from our farm.

All who attend will be entered into a
raffle to win Maplehill Community

Farm products, like maple syrup, farm
produce baskets, and preserved

veggies.

This year we will be offering several

farm based workshops
Includingé

Backyard Medicinal Plants

&
Drying and Saving Herbs

Mapehill School Student Art Show A
Success!

By JM, Outreach and Marketing Intern

On May 16
th
 Maplehill students and staff

organized and hosted a community art show,

showcasing hundreds of pieces of art made by

the students and staff. The art show was a

success, bringing in over a hundred people and

selling many pieces of art. Everyone had a great

time and enjoyed the art, with students

commenting that ñit was awesomeò and ñIt was

uplifting that my parents and other people who I

donôt even know saw my art work and said that

it was greatò. Another student said ñIt felt

pretty darn good that my Mom and Aunt were

there with me and we all had funò. Special

thanks to all the students who shared their art

with the community, Alanna for making the

amazing refreshments, and a special thank you

to Northfield Savings Bank, Plainfield Co-op

and ReSource for sponsoring the event.

Continue newsletter text here. Continue newsletter text

here. Continue newsletter text here. Continue newsletter

text here. Continue newsletter text here. Continue

newsletter text here. Continue newsletter text here.

Continue newsletter text here. Continue newsletter text

here. Continue newsletter text here. Continue newsletter

text here. Continue newsletter text here. Continue

newsletter text here. Continue newsletter text here.

Continue newsletter text here. Continue newsletter text

here. Continue newsletter text here. Continue newsletter

text here Continue newsletter text here

Continue newsletter text here. Continue newsletter text

here. Continue newsletter text here. Continue newsletter

text here. Continue newsletter text here. Continue

newsletter text here. Continue newsletter text here.

Continue newsletter text here. Continue newsletter text

here.

Continue newsletter text here. Continue newsletter text

here. Continue newsletter text here. Continue newsletter

text here. Continue newsletter text here. Continue

newsletter text here. Continue newsletter text here.

Continue newsletter text here. Continue newsletter text

here. Continue newsletter text here. Continue newsletter

text here. Continue newsletter text here.

Continue newsletter text here. Continue newsletter text

here. Continue newsletter text here. Continue newsletter

text here. Continue newsletter text here. Continue

newsletter text here.

Continue newsletter text here. Continue newsletter text

here. Continue newsletter text here. Continue newsletter

text here. Continue newsletter text here. Continue

newsletter text here. Continue newsletter text here.

Continue newsletter text here.

Continue newsletter text here. Continue newsletter text

here. Continue newsletter text here. Continue newsletter

text here. Continue newsletter text here. Continue

newsletter text here. Continue newsletter text here.

Continue newsletter text here. Continue newsletter text

here.

.@OKDGHKK½R .@OKD 4TF@QHMF

By LW, Outreach and Marketing Intern

Processing the maple sugar can be a hassle, but
when you have committed workers you know
everything will get done. Maplehill students and
staff started sugaring near the end of March. We
were guided by the amazing Daniel Marcus who
led our surgaring efforts this year. Taps and
buckets were getting put up, and the sap was
flowing. We had around 120 taps in the trees.
When it was time to start boiling everyone
wanted to be in the sugarbush to get the first
taste. Students were stacking wood and helping
Daniel keeping the fire box going. After all the
processing was done, we got around 7½ gallons
of maple syrup. We all love when our school chef
uses the maple syrup to sweeten our foods, and
to make maple treats. Students and staff were
upset when the season was over, but we all know
it will be here next year.

Maplehill Needs More Buckets and Taps!

Maplehill Community Farm is currently looking
for more buckets and taps so that we can tap

more maple trees next year. If you have buckets
or taps that you donõt need anymore and are able

to make a donation to Maplehill Community
Farm, we would be most grateful for your

support.
Please call Jamie at 802-454-7747 if you can help.

Maplehill School and Community Farm Newsletter

Read about the upcoming growing season at Maplehill

Communtiy Farm, learn about Community Garden Day

and read about our student involvement in maple sugaring

Spring 2014

Help support Maplehillõs Hayfield Improvement Campaign!
Thank you to all who have given during the campaign. If you have

not yet sent in a donation, we still need your help! We are trying to
reach a goal of $5,500 during this special campaign to help us amend
our hayfields and purchase local beef while we give our fields a rest

this summer.
You can send contributions to: Elmhill, Inc.

P.O. Box 248 Plainfield, VT 05667

P.O. Box 248

Plainfield, VT 05667

Check us out at:

www.maplehillschoolandfarm.org

(802) 454-7747

Supported by:

