
SUNDAY MONDAY TUESDAY THURSDAY FRIDAY SATURDAYWEDNESDAY
1

2 3 4 5 6 7 8

9 10 11 12 13 14 15

16 17 18 19 20 21 22

23 24

*Check with Zoning Office—672-4957 For additions and updates, visit www.cornwallchronicle.org

VOLUME 28 : NUMBER 11 DECEMBER 2018

CORNWALL CHRONICLE

(continued on page 2)

£

DECEMBER 2018

¢

¸

¡

25

Every Week This Month:
Mondays: Yoga, 8:30–10 am Library; Mat Squad, 6:30 pm UCC É Tuesdays: Pilates, 8:30–9:30 am Library; Zumba, 5:30–6:30 pm Library É Wednesdays: Tai
Chi, 5–7 pm Town Hall call 672-0064; Tai-Chi, 5:30 pm and Qui-Gong, 6 pm UCC; Stitch ‘n Spin, 7:15–8:30 pm UCC É Thursdays: Pilates, 8:30–9:30 am Library;
Meditation, 4–5 pm call Debra 672-0229; Zumba, 5:30–6:30 pm Library; Mah Jongg, 7–9 pm Library call 672-6874 É Fridays: Yoga, 8:30–10 am Library; Toddler Play
Group, 10:30–11:30 am Library É Sundays: Yoga, 9–10:30 am Library; Meditation, 1 pm call Debra 672-0229

26 27 28 29

30 31

christmas eve christmas day

new year’s eve

É Annual UCC
Christmas Fair
9:30 am–3 pm

É Duncan Hannah
Author Presentation

5 pm Library
É Contra Dance
7 pm Town Hall

É Winter Sunday Hours
Resume at Library

Noon–3 pm

É Diabetes Course
with Anne Hummel

10 am–Noon Library
É Region One Bd. of Ed
6:30 pm HVRHS Library

É Inland Wetlands Agency
7 pm Town Hall

 É Board of Selectmen
 7:30 pm Town Hall

É Civic Life Project
Presentation

School Enrollment Issues
7 pm CCS

É Holiday Crafts Workshop
w/Joe Brien

Noon–3 pm Wish House
É Sally Cook Book Signing
Noon–3 pm Wish House

É Diabetes Course
with Anne Hummel

10 am–Noon Library
É Free

Blood Pressure Clinic
Noon–1 pm UCC Day Room

 É Econ. Dev. Comm.
9 am Town Hall É Monthly

Senior Luncheon Noon
UCC Parish House É West

Cornwall Septic Comm.
5 pm WC Library
É P&Z 7 pm Library
É Housatonic River

Commission 7:30 pm CCS

É Child Center Trivia Night
5:30 pm Cornwall Inn

É Snow Date for
Child Center Trivia Night

5:30 pm

É Deadline:
 Jan Chronicle
É Holiday Farm Mkt

 9 am–12:30 pm
Town Hall É Healthcare
Enrollment 1 pm–4 pm

Library É Marty Podskoch
3 pm Souterrain É Charlie

Brown Christmas Jazz
Quartet 6:30 pm Trinity

É Diabetes Course
with Anne Hummel

10 am–Noon Library
É ZBA*

7 pm Library

 É Board of Selectmen
 7:30 pm Town Hall

É CCS Board of Education
4:15 pm CCS

É Cornwall Conservation
Commission
7 pm Library

É Board of Finance
7:30 pm Town Hall

É Christmas Pageant
Rehearsal

5:30 pm UCC

É Christmas Pageant
7:30 pm UCC

É Snow Date for
Christmas Pageant

4 pm

É Christmas Eve Services
5 pm and 8 pm

North Cornwall Mtg. House É Annual Boxing Day
Reading

4 pm North Cornwall Church

How We Voted
Eighty-three percent of

Cornwall’s registered voters cast ballots on
November 6. It was the second-highest per
centage in the state (Norfolk edged us with
84 percent), and our turnout was not far off
the 953 from the 2016 election. The 875 par
ticipants supported the Democratic can
didates at an almost two-to-one margin
over the Republicans.
	 Jahana Hayes, who became the first
woman of color to represent Connecticut in
Congress, received the most votes of any
candidate, with 658 (75 percent of all ballots,
second only to Salisbury where Hayes re
ceived 79 percent). Re-elected Sen. Chris
Murphy received 73 percent of the votes in
Cornwall (he received 47 percent in Litch
field County).
	 Gov. Ned Lamont had a narrow victory,
but received strong support in Cornwall
with 65 percent of the local vote (37.4
percent in Litchfield County). State Rep.
Maria Horn was elected to the 64th District
after a recount on Friday, November 16
(amended returns from Norfolk and North
Canaan brought her vote margin to 51,
prompting the recount). Horn gained nine
votes in the recount (one in Cornwall).
	 The rest of the winning Democrats
received similar tallies in town: Secretary of
State Denise Merrill received 55.1 percent

of the votes, Treasurer Shawn Wooden
received 54 percent, Comptroller Kevin
Lembo received 53.7 percent, and Attorney
General William Tong received 51.7 per
cent.
	 Incumbent Republican Craig Miner was
re-elected to the state Senate with 54 per
cent of the overall vote, but Democrat David
Lawson received 64 percent of the vote here
in Cornwall.
	 Our registrars of voters were also on the
ballot, with 595 votes cast for Jayne Ridg
way and 237 for Cara Weigold.
	 Both ballot questions, regarding dis
closure of the sale or transfer of public
lands and the ensuring of transportation
funds be used only for transportation
purposes, received overwhelming yeses,
with 79.5 percent of the vote here in Corn
wall and 88 percent statewide.
	 The following are the results, with Corn
wall votes/percentages, compared with dis
trict/state percentages (in parentheses):

Governor: Ned Lamont/
Susan Bysiewicz 565/64.6 (48.4); Bob Stefan
owski/Joe Markley 265/30.3 (47.1); Oz Grie
bel/Monte E. Frank 33/3.8 (3.9)
U.S. Senator: Chris Murphy 642/73.4 (58.8);
Matt Corey 217/24.8 (40.1)
U.S. Representative, 5th District: Jahana
Hayes 658/75.2 (56); Manny Santos
204/23.3 (44)
State Senator, 30th District: David Lawson
559/63.9 (46); Craig Miner 288/32.9 (54)
State Representative, 64th District: Maria
Horn 561/64 (50); Brian Ohler 304/34.7 (50)
Secretary of the State: Denise Merrill 593/67.8
(55.1); Susan Chapman 237/27.1 (43.2)
Treasurer: Shawn Wooden 573/65.5 (54);
Thad Gray 271/31 (44.9)
Comptroller: Kevin Lembo 595/68 (53.7);
Kurt Miller 234/26.7 (44.6)
Attorney General: William Tong 563/64.3
(51.7); Sue Hatfield 275/31.4 (47.2)

—Gregory Galloway

True Grit
Bill Dinneen, Cornwall’s agricultural com
missioner, set the agenda for Cornwall
Conservation Trust’s November 10th spir
ited discussion by six Cornwall farmers, “A
Farmer’s Life, Challenges and Rewards.”
Three of the panel were fortunate to have
come from family farms, and three lucked

CORNWALL CHRONICLE2
(continued from page 1)

DECEMBER 2018

Good-bye to A Friend
Peter Droz

Congratulations
Shelby R. Winn and Cody S. Aakjar

Rebecca J. Sawicki and Eric W. Wilczak

Land Transfers
Kevin Whitney, Administrator for the Estate of
Lorraine P. Whitney to Katherine M. West and

Phillip West, two parcels of land on River Road,
for $78,000.

Sumner Ireland, Administrator for the Estate of
Paulette L. Zabriskie, to Valerie Zabriskie, land
with buildings and improvements thereon at

285 Cream Hill Road, for $285,000.

Sandra Lea Johnson Sandmeyer, Trustee and
Ralph W. Sandmeyer, Jr. Trustee to Kathryn
Sandmeyer Ward, land with improvements
thereon at 36 Bolton Hill Road, for $85,000.

Sandra Lea Johnson Sandmeyer, Trustee and
Ralph W. Sandmeyer, Jr. Trustee to Kathryn
Sandmeyer Ward, land with improvements

thereon at 366 Furnace Brook Road, for $300,00.

G.A.G.S., Inc to Bellum, LLC, land with
buildings and improvements thereon at 103

Cemetery Hill Road, for $450,000.

Christopher Hopkins to Dirt Capital Partners
2018, LLC, two parcels of land with buildings
and improvements thereon at 332 Kent Road,

for $496,000.

out with supportive landlords. But all face
the challenges and uncertainties of the
profession: weather, animal health, and
difficult economics.
	 Richie Dolan of Maple Hill Farm learned
early that “If you have livestock, you have
dead stock.” Roxann Roche, whose RD
Farms is on Denny Frost’s land, confirmed
this: “They get sick no matter what you
do.” Bill Hurlburt told us, “It’s hard to
peddle fresh meat.” And Debra Tyler faced
early opposition to selling raw milk—not
from farmers, but from the dairy industry,
which burdened her with paperwork for
literally pennies in fees.
	 But all were passionate about their
pursuits. “The best time,” said Debra, “is
when I wake up in the middle of the night
and I have to go out through the sleet to
help a cow calve.” “We do it for love of
the land, for the joy of it. My cows,”
Mark Orth told us, “have the best view
of Cornwall from Birdseye and Tanner
Brooks Farm. They are always smiling.”
Sara Casel, with her husband, Jeff, got
hooked when they went to their farmers’
market in Brooklyn. “We wanted to
figure out how to be on the other side of
the table,” Sara said. They began a ten-
year journey, interning at different farms
every year, and are optimistic about
starting their Calf and Clover Creamery on
Chris Hopkins’ former farm.
	 All of the farmers talked about their
compassion for animals (“I love how they
care for each other,” said Roxann), their
ability to make a difference, and, as Bart
Jones of CCT put it, “Making sure we can
feed people without destroying the envi
ronment.”
	 Selectman Gordon Ridgway’s message
cited a few of the challenges all face: the
stony fields, bugs, and disease, the fact that
old people eat less, and that a farm worker
usually earns only $12 an hour, while a
mower of lawns earns $20.
	 The second panel, moderated by Sam
Waterston, described public resources avail
able for small farmers in Connecticut. The
fact that there are many such organiza
tions—that protect farms, link farmers with
land, save land, create market strategies,
help with business plans—attests to the
difficulties that beset any endangered
species. Questions abound: Can customers
accustomed to the uniform supermarket
products learn to make the slow ride for the
sometimes imperfect peach? What is the
relationship between conservation and ag
ricultural use of land? How do we protect
wildlife habitat? Will zoning allow for
alternative uses such as breweries or cheese
factories? (Karen Nelson of Planning and
Zoning tells us, “They are trying to find a
balance.”)
	 The average age of the American farmer
is 67. But younger farmers at this forum,
including two enthusiastic new families,
give us hope. We may not see the old

agricultural school come back, but it looks
likely that we can keep the “corn” in Corn
wall. 			 —Ella Clark

Telling Stories
The history of the Cornwall Library’s Box
ing Day reading is a tale about how one
afternoon of storytelling turned into a 20-
year tradition.
	 In 1998 the library was fundraising for
the new building. Someone came up with the
idea of a family-friendly event for the after
noon after Christmas (also called Boxing
Day). It seemed like a good time to schedule
something; guests and out-of-town family
are getting bored and boring, and children
are itching for something new.
	 Tom Walker, who had grown up in
town and gone on to a career in The Living

Theater, seemed like a good bet for a
reader. Tom chose Marc Simont’s The
Thirteen Clocks for the first reading on
December 26, 1998.
	 “I felt Clocks was a family fable, to
be told and retold,” Tom said. “The
only alternative was Dickens’ A Christ-
mas Carol, and I didn’t want to do
that.”
	 Tom’s career with The Living
Theater (aka The Living) began in

1971 when he traveled with the compa
ny to Brazil to perform one of its pro

gressive plays. The subject matter irked
the Brazilian government, which jailed
them, as Tom says, “for being in the pres
ence of marijuana.” A return trip to Brazil
by The Living in 2017 brought out rapturous
crowds (and no arrests).
	 Tom has spent long periods of time
overseas—seven years in Italy, plus tours
in Scandinavia and Germany. The Living’s
brand of avant-garde theater has been
well-received abroad, and over time, the
group’s work in New York came to be re
garded as an important part of American
theater. Tom now is the archivist of The
Living’s papers, artwork, and its history,
which have found homes at Yale, Lincoln
Center, and with a collector in Naples. Tom
himself has become an eminence grise of
avant-garde theater with gigs at La Mama
and as a mentor to several groups of young
actors establishing themselves in the down
town theater world.
	 Coming to Cornwall every Christmas to
read at the North Cornwall Church has
been a chance for something different for
Tom. But there is a common thread to the
tradition, he says. “All the readings I’ve
chosen have this in common: they allow
for a period of reflection after the
holiday.”
	 He tries for “upbeat and positive”
selections. Over the years these have
included Sholem Aleichem’s
“Tevye the Dairyman”; ex
cerpts from The Wind and the
Willows, Winnie the Pooh, and
3ÏÌɯ +ÐŲÓÌɯ /ÙÐÕÊÌɭnot all at
the same time. The “Jabber

wocky,” the “Hunting of the Snark,” and
the Chronicles of Narnia have all made an
appearance. So have Huck and Jim on their
raft on the Mississippi and Ishmael and
Queequeg and that whale in the Pacific.
	 This year Tom will read a passage from
W.G. Sebald’s The Rings of Saturn, about
walking in the woods of northeast England.
Come and listen on Wednesday, December
26, at 4 p.m. at the North Cornwall Meeting
house.		 —Lisa L. Simont

Carl Van Doren in Cornwall
(Editors’ note: Robin Foster is the author of the
recently published Carl Van Doren: A Man of
Ideas.)
Rumor has it that one day in 1914, 28-year-
old Carl and his younger brother Mark
headed north from New York City in search
of a summer retreat, driving as far as they
imagined anyone would possibly commute,
and then drove 50 miles further. Arriving at
Cornwall, Van Doren found a “cool green
wilderness” where most of the farmland
was owned by families who could trace
their Cornwall lineages back 200 years. In
1915, Carl and his wife, Irita, settled into
Threeways, the old parsonage located at
the intersection of three roads and across

from the North Cornwall Con
gregational Church. The house

was a rustic dwelling with no
heat save for the fireplace and
no plumbing except for a
pump in the kitchen.

CORNWALL CHRONICLEDECEMBER 2018 3

(continued on page 4)

+ÌŲÌÙÚɯÛÖɯÛÏÌ Chronicle	 Eight years later, the Van Dorens pur
chased a larger farmhouse on Cream Hill,
called Wickwire after its former owners,
which boasted several acres of fertile soil
and a red cottage that Carl used as his
study. The house was about a mile from
Cream Hill Lake, where the couple enjoyed
a daily swim and were delighted by the
chirping frogs and abundant dragonflies.
The agrarian landscape of Cornwall re
minded Van Doren of his youth on the farm
in Hope, Illinois (although the surplus of
trees was new to the boy from the prairie),
and the athletic build that had served Carl
well on his high school football team was
equally suited to the physical demands of
country living. He built walls and fences,
planted and harvested an annual vegetable
garden, pruned trees or cut them down for
firewood, dug ditches, cultivated hedges,
and served as the home’s mason, carpenter,
plasterer, and plumber. Maintaining Wick
wire, which was built in 1800, provided a
healthy balance to Van Doren’s more in
tellectual pursuits.
	 Van Doren wrote prolifically across
the 1920s, ‘30s, and ‘40s for publications
like The Nation, Atlantic Monthly, The
New Republic, the Saturday Review, and
Good Housekeeping; was the author of
many books of American and literary
history (he won the Pulitzer Prize in
1939 for his biography of Ben Franklin);
was a literary editor; gave lectures on
issues of historical and cultural sig
nificance; and recorded radio broadcast
promotional pieces for U.S. war bonds. He
was, most simply, a man of ideas.
	 By 1920, a slew of literary critics and
editors had followed the Van Dorens to
Cornwall and turned the quiet New En
gland hamlet into a literary retreat. In
addition to Carl and Irita’s home on Cream
Hill, Mark and Dorothy Van Doren had a
farm at Cornwall Hollow, Lewis Gannett
of the New York Herald Tribune was up the
road on Cream Hill, Joseph Krutch of The
Nation was in Cornwall center, and Henry
S. Canby of the Saturday Review was nearby
on Yelping Hill. Canby declared that dur
ing those years, Cornwall “touched the
literary taste of all America.” These writers,
critics, and poets flourished in an intellectual
climate that was fueled by the nation’s

literary capital of New York City, at the
same time inspired and replenished by the
hearty landscape of Cornwall.

—Robin Foster

Cornwall Wants You
Chances are that when something is
done around here, it’s done by vol
unteers. This is not to take anything
away from our hardworking elected
and employed officials; they too vol

unteer their time and talents above
and beyond their required duties. But

there’s a lot of heavy lifting by those who
generously dedicate themselves to making
our town better. From the more obvious
things like the life-saving efforts of fire and
emergency services (our volunteers re
sponded to 278 calls this past year, includ
ing 163 medical emergencies and 23 calls to
assist neighboring towns), to parades, pic
nics, planting flowers in public spaces,
town-wide clean-ups, rummage sales, li
brary activities, Christmas pageants, and
other events, but also to the numerous
associations, boards, committees, and other
formal or informal meetings, blood drives,
food drives, and countless anonymous acts
of kindness and generosity that our
neighbors contribute on a daily basis.
	 We are truly grateful for the efforts of all
volunteers, but a better expression of our
gratitude would be to lend a helping hand.
	 The Cornwall Volunteer Fire Depart
ment is looking to add members at all
levels, including fire police (duties include
directing traffic and training can be com
pleted in a weekend), ambulance drivers
(in-house training), and administrative
help.
	 A number of town boards and com
missions have vacancies, including the
Conservation Commission, Economic De
velopment Commission, Park and Recre
ation, and Zoning Board of Appeals. The
Cornwall Association and Friends of the
Library are also looking for new members.
	 The West Cornwall Water/Septic Study
Group is looking to add as many as three
new members.

	 The Food Pantry needs help with driv
ing and shopping (and donations), and
we’re sure we’re not even scratching the
surface of the opportunities to pitch in and
help your neighbors.
	 We are asking that in the days ahead
you find time to help out, for an hour, an
afternoon, or longer. Lend a hand at an
event, join a committee, start a club. What
ever your interest or expertise—even old-
fashioned elbow grease—there is a place
for you. Please consult the town website
(cornwallct.org) or the town report for what
association, committee, group, etc. might
interest you and who to contact.

—The Editors

Cornwall Briefs
• Water/Septic Study Group: The commit
tee continues to meet and is now focused
on finding alternate locations, financing
options, detailing scope, and visiting sites
in other towns in order to see how they’ve
addressed similar wastewater issues using
innovative systems. The next meeting will
be held Tuesday, December 11, at 5 p.m. at
town hall. The group is also looking for
new members. Interested residents should
contact Todd Piker (tpiker@gmail.com)
before December 11 and provide a brief
explanation for consideration. Members
will be appointed by the Board of Select
men.
• Bridge Work: While the covered bridge
might have gotten all the attention, two
town bridges—the one at Smith Place and
the one that connects town trucks to the
gravel bank off Route 128 in West Corn
wall—were also completed. Kudos to Roger
Kane for supervising the work.
• Election Day Lunch: Pat and Jerry Blakey
have been serving a selection of soups on
Election Day since 2004, and this year nearly
100 voters sampled six different soups, in
cluding broccoli cheddar, chili (beef and
vegetarian), mulligatawny, and potato
bacon. Donations produced $491 for the
town’s Food & Fuel Bank.
• Parking Notice: Town Hall reminds all

MILITARY HOLIDAY GREETINGS
	 If you know of someone in the
military from the Goshen-Cornwall
area who would like to receive a
holiday greeting from the Amer-
ican Legion Auxiliary, please
ÊÖÕÛÈÊÛɯ2ÜáÌŲÌɯ+ȭɯ!ÈÙÒÌÙɯȹƜƚƔɪ
ƘƝƕɪƖƘƖƖȺɯ ÖÙɯ)ÌÈÕÕÌɯ 2ÈÎÌɯ ȹƜƚƔɪ
ƗƔƝɪƛƔƛƝȺȭ

ɭ+ÈÔÚÖÕɪ.ɀ#ÖÕÕÌÓÓɯ4ÕÐÛɯƘƚ

NEW EVENTS CALENDAR
 -#ɯ).!2ɯ'4!
	 The Town of Cornwall and Cornwall
Economic Development Commission (CEDC)
ÈÙÌɯ×ÈÙÛÐÊi×ÈtÐÕÎɯÐÕɯ#ÐÚÊÖÝÌÙ+ÐÛÊÏŗÌÓË'ÐÓÓÚȭÊÖÔȮɯ

a regionally coordinated events, desti-
nations, and jobs website. Launched in

mid-November, it is a resource for
residents and visitors to find out

what’s happening and where to
go in Cornwall and neighboring
towns. We invite everyone to
check out the site and discover
something new!

ɯɯɯɯɯɯɯ!ÜÚÐÕÌÚÚɯÖÞÕÌÙÚɯÈÕËɯÖÙÎÈÕÐáaÛ
ions are encouraged to submit their infor-

mation and upcoming events; the site also
links to the local Explore Cornwall page. Visit
#ÐÚÊÖÝÌÙ+ÐÛÊÏŗÌÓË'ÐÓÓÚȭÊÖÔɤÉÌɪÐnÊÓÜËÌËɯ ÛÖɯ ÝÐÌÞɯ
a six-minute video on how to “submit your
place.” 	 —Janet Carlson, Chair, CEDC

CORNWALL CHRONICLE DECEMBER 20184

THE CHRONICLE NEEDS YOUR SUPPORT
	 We hope you enjoy this on-line edition of the Cornwall Chronicle. Remember that all our revenues come from readers like you,
and we need your help to continue producing this electronic edition along with the print edition. If your contribution is $15 or more,
we’d be glad to mail the print edition to any out-of-town address. Please mail your tax deductible gifts to: Cornwall Chronicle Inc.
PO Box 6, West Cornwall, CT 06796. Comments, letters and news may be E-mailed to the publishers at: info@cornwallchronicle.org

Cornwall Chronicle
cornwallchronicle.org

THIS MONTH
 Michael Heming, Illustrations

 Gregory Galloway and Jacque Schiller, Editors
 Jacque Schiller and Caroline Kosciusko, Facebook Posts

NEXT MONTH
!ÖÉɯ,ÌàÌÙÚɯand Paul De Angelis, Editors

 bobimeyers@gmail.com or pdabooks@optonline.net

MANAGING EDITOR Ruth Epstein
CALENDAR EDITOR Chris Gyorsok

calendar@cornwallchronicle.org

CIRCULATION Hunt Williams, Nan and)ÖÏÕɯ!ÌÝÈÕÚ

DIRECTORS
Paul De Angelis, PRESIDENT

Annie Kosciusko, VICE PRESIDENT
Pam Longwell, SECRETARY
Tom Barrett, TREASURER

Jill Cutler • Kerry Donahue • Audrey Ferman
Edward Ferman • Ann Gold • Erin Hedden

Jonathan Landman • Lisa L. Simont
Tom and Margaret Bevans, FOUNDERS

Events & Announcements
Also: check our website and Facebook page
for event reminders and Cornwall updates

Food and Fuel Needs: The Cornwall Food
Pantry needs food and supplies. Drop off is
from 9 a.m. to 1 p.m., Monday to Wednesday
at the basement of the UCC. If you need
help with heat, contact Heather Dinneen at
cornwallsocialservices@gmail.com or 672-
2603. To support Cornwall families in need,
please mail checks to Cornwall Food & Fuel
Fund, P.O. Box 97, Cornwall CT 06753.

Annual Christmas Fair at UCC, Saturday,
December 1, from 9:30 a.m. to 3 p.m. Local
holiday decorations, bake sale, luncheon,
shopping, raffle, and holiday photos.

Cornwall Contra Dance: Saturday, Decem
ber 1, at town hall. Dancing will begin at
7 p.m. All ages welcome; no partner neces
sary. Donations requested. For more infor
mation call Jane at 672-6101.

At the Cornwall Library
	 Duncan Hannah will read and discuss
his memoir, Twentieth-"ÌÕÛÜÙàɯ!Öàȯɯ-ÖÛeÉÖÖÒÚɯ
of the Seventies, on December 1 at 5 p.m.
	 Anne Hummel continues her course on
diabetes self-care and management: Mon
days through December 17, 10 a.m. to noon.
Free. Register with the library (672-6874) or
Anne (672-2325).

Civic Life Project Presentation:
Hotchkiss students, working
under the direction of Catherine
Tatge, Dominique Lasseur, and
other community members, will
present their preliminary work
on school enrollment issues on
Thursday, December 6, at 7 p.m.

in the Gathering Room at CCS.

The Wish House: Holiday crafts workshop
with elf Joe Brien of Lost Art
Workshops; Sally Cook will be
signing her series of How to
Speak… books; and a photo
opportunity with Santa Claus.
Saturday, December 8, from
noon to 3 p.m.

Senior Monthly Luncheon: Tues
day, December 11, noon at the
UCC Parish House. Cost is $8/per
person for a buffet lunch. RSVP to Jen
Markow at 480-0600 or prcornwall@gmail.
com.

Child Center Trivia Night: Team up with
friends, test your IQ, and enjoy home-
cooked BBQ at the Cornwall Inn on
Wednesday, December 12, at 5:30 p.m.
(snow date December 13). RSVP 672-6989.

Indoor Co-op Farmers’ Market: Saturday,
December 15, from 9 a.m. to 12:30 p.m. at
town hall.

Souterrain Gallery: Book presentation and
signing of 3ÏÌɯ"ÖÕÕÌÊÛÐÊÜÛɯƕƚƝɯ"ÓÜÉȯɯ Õɯ$×ÐÊɯ
Road Trip with Marty Podskoch. Saturday,
December 15, at 3 p.m.

At Trinity Retreat: The Charlie Brown
Christmas Jazz Quartet will perform on
Saturday, December 15, in Community
Hall. The event is free and light refresh
ments will be provided. Doors open at
6:30 p.m.

Christmas Pageant: Saturday, December
22, at 7:30 p.m. (snow date on Sunday, De
cember 23, at 4 p.m.) at the UCC Village

Meeting House. Traditional readings
and carols, and the giving of “white

gifts.” Please bring a toy wrapped
in white paper to donate to
children in need. Refreshments
following the pageant in the
Parish House. Those who want
to be in the pageant MUST at
tend rehearsal at 5:30 p.m. on

Friday, December 21. For more
information call Jane Prentice at

672-6101.

Christmas Eve Candlelight Services: 5 p.m.
and 8 p.m. at North Cornwall Meeting
House.

Boxing Day Reading: Wednesday, Decem
ber 26, at 4 p.m. at the North Cornwall

Meetinghouse. Tom Walker will read from
The Rings of Saturn, W.G. Sebald’s innovative

novel exploring memory, fate, and
the beautiful effects of nature.

Art in Cornwall
	 “Visions of New England,” Mike
Redmond’s landscapes and portraits

show, continues through January 5.
	 The Toll House Gallery showcases

paintings by Lennart Swede Ah
rstom, landscape photographs by Ian

Ingersoll, and newly added work by Dan
Bracken.
	 “The Magic Corner Captured and Other
Fantastic Imagery” at the Souterrain Gallery
features photography by Lazlo Gyorsok,
Joan Hinchman, and the Housatonic Cam
era Club through December.

New Year’s Day Pancake Breakfast will be
held in the UCC Parish House, 9 a.m. to
noon. Buttermilk pancakes, sausage, Corn
wall maple syrup, orange juice, coffee,
cocoa, and tea will be served. Donations
will benefit the church outreach programs.

Don’t Stay A Scrooge!
Let the spirit of Chronicles Past inspire you
to share generously with the Chronicle
Present, ensuring a more perfect Chronicle
Yet to Come. (For further directions, see
insert.)

not to park vehicles on the side of town
roads now that the snow season has arrived.
Your car or truck could get in the way of a
plow, which could be very dangerous for
your vehicle. And please don’t forget to
have your street number visible at your
driveway so the ambulance crew can locate
you in the event of emergency.

—John Miller

