
Page | 1

Buffalo Mountain Food Co-op & Café --- Food for People, Not for Profit

THE

BULLSHEET

Spring 2018

In This Issue:

Sister Coop Report – 1

Food for Thought – 4

Recipe – 5

Spring Reads – 6

Tales from the

Barnyard – 7

Pollinator Planting – 8

From the Archives – 10

Poem – 12

BUFFALO MOUNTAIN/COOPERATIVA ORGÁNICA MADRE

TIERRA: REPORTING BACK

MYRNA MIRANDA-O’NEILL

Buffalo Mountain Co-op has established a Sister Co-op relationship with the

Cooperativa Orgánica Madre Tierra in Hato Rey, Puerto Rico, a cooperative of

growers and producers. At the end of February, a delegation from Buffalo

Mountain travelled to Puerto Rico to meet and assist members of Cooperativa

Madre Tierra. The delegation included Annie Gaillard, Loui Pulver, Frank Sauer,

Manuel O’Neill, and Sulien O’Neill.

As I sit waiting with excitement for Manuel‘s flight to arrive, I am celebrating with gratitude the

accomplishments of this group of friends. What started with a short presentation to the Buffalo

Mountain board, manifested as an act of selfless giving by this delegation. Overcoming the

challenge of departing at different times and from different locations, everyone converged in Viejo

San Juan on the afternoon of February 28 and quickly met up with Mayra Nieves from Cooperativa

Orgánica Madre Tierra and the Guagua Solidaria and headed on a two-hour drive to Guayama. In

Guayama they were greeted by Justina Diáz Bisbal and Carlos Lago, long time members of the

Cooperativa Orgánica Madre Tierra and the fruit growers who our co-op brigade had been assigned

to work with. The Arboleda Tintillo is a farm committed to the conservation of fruit trees and the

production of fruits for market. After the hurricanes, Carlos and Justina were faced with the

devastation of their fruit trees, fallen trees blocking their home and the path to the orchard that

Carlos had so carefully maintained. In the wake of torrential rains following the hurricanes, dense

and tall weeds began covering the ground - making it very difficult to reopen pathways needed to

access what fruit trees had survived, as well as plant new ones. Since the hurricanes hit, Carlos

and Justina did not have access to running water or electricity. Power came back just a day before

the delegation arrived at their farm.

Page | 2

The goals of the brigade were to clear the land to facilitate removing fallen trees, open pathways to

the surviving trees, and assess the feasibility of installing solar panels to power the water pump

used in the farm to irrigate the trees. Guayama is in the South Eastern part of Puerto Rico, an arid

zone with limited rainfall, as is the case with half of the agricultural land in the planet. Justina and

Carlos have been facing the challenges of this land with a deep understanding of what is needed to

make land productive. Agriculture is challenging but necessary to control soil erosion and to

nourish the soil with organic matter. It is estimated that after the hurricanes, sixty percent of the

trees were downed and remaining trees lost 80% of their leaves. This devastation and lack of vital

resources formed the reality Carlos and Justina were confronting as are so many others in Puerto

Rico. Manuel reminds us of the importance of taking into consideration the personal experience

within the context of “the Puerto Rico debt and financial crisis, austerity measures being imposed

on the island’s population and government by the PROMESA fiscal control board, and the human,

environmental and economic devastation caused by hurricanes Irma and Maria [which] have left

Puerto Rico and its people scarred, changed, and vulnerable to vulture capitalist, real estate

developers and speculators--- as the current Puerto Rico administration and profiteers maneuver to

privatize the ‘commons.’ Within this broader context of the Puerto Rican reality, our delegation from

Vermont not only joined in to lend a hand, but also as part of the response emerging from within

Puerto Rico and the Puerto Rican diaspora in the US, who are organizing, resisting, inspiring

others, and devoting themselves to constructing a more just, inclusive, sustainable, and democratic

society.”

Annie comments on the different tasks the brigade tackled. ”We arrived at night and set up tents in

the dark by the light of the almost full moon and the next day began to cut grass - first with

machetes and hedge clippers and then graduated to weed whackers - we went out and bought one

with a blade on the end instead of the ones with the plastic cord because the cord kept breaking

from the tough grass. Three days of this work made a huge difference not just in the farm but in the

morale of this farmer and his wife. Trees were found and rescued, large fallen branches were also

found and removed to be chipped later, and enough of the orchard was opened up that he could get

a mower in between the trees. We even planted a few trees.”

The work of the delegation was also supported by the partnership Cooperativa Madre Tierra

established with La Guagua Solidaria/The Solidarity Bus, a group that has been organized to assist

with the logistics of food, transportation of work brigades, provide some tools and extra hands for

our labor. The members of the brigade were deeply moved by those who hosted them and

described the experience as well organized by determined people who are supporting each other

through collaboration and respect.

Work such as this places conscientious and environmentally conscious farm practices at the center

of the recovery that will move Puerto Rico forward in creating an alternative model for society that is

not dependent on external economies, that can control its own food system, the methods of

production and distribution.

As we continue organizing in VT to support farmers and producers, we will contribute in a significant

and strategic way. It is important to understand the scope of our involvement in assisting

Cooperativa Orgánica Madre Tierra beyond an emergency response and place it within a broader

context---an inclusive popular movement that is seeking answers beyond the models of a colonial

capitalist patriarchy.

Moving forward we still have to tend to the second phase of our work at the Arboleda Tintillo in

Guayama. As the delegation was leaving, steps were taken to research sources of funding to help

set up running the water pump with solar energy. Frank was able to assess the energy needs and

is working on an estimate for the cost of such installation, which could add up to eleven thousand

Page | 3

dollars. At the last meeting of the Co-op’s committee for assisting Cooperativa Madre Tierra, we

committed to completing our initial work goals so as to insure sustainability and productivity of the

farm. There are a few initiatives developing for fundraising but at present people can help out by

rounding up at the register and making a donation in the donation jar at the register. In the near

future we will have a Ken Leslie designed T-shirt for sale, our plant sale and a dinner and

presentation. Please contact us if you know of any group interested in a presentation of the project

or for any other input. We have met similar challenges in our work with our Sister Co-op in

Nicaragua. I have confidence that as a community we can meet this challenge and continue to work

in solidarity with Cooperativa Orgánica Madre Tierra and be part of positive, constructive and

equitable change in Puerto Rico and within ourselves.

Thanks for your support.

For more information on Cooperativa Orgánica Madre Tierra and ways to contribute to the Sister

Co-op project, visit the Buffalo Mountain Co-op website: www.buffalomountaincoop.org.

Our Co-op Delegation

Looking to the future

Page | 4

FOOD FOR THOUGHT

SUZANNA JONES

(Conclusion of a two-part series)

The industrialized world was rocked in 1968

by spontaneous eruptions of resistance to

imperialism, domination, materialism and the

heartless, utilitarian order of mass culture.

Psychologist Erich Fromm felt hopeful about

the spirit of this resistance, but he also

discerned a troubling shift in the individual of

that time – one that would undermine the

resistance from both within and without. In

The Anatomy of Human Destructiveness,

(1972) Fromm identified this new type of

individual as ‘the marketing character’, which,

he warned, “is capable of the most malignant

forms of destructiveness.” His insights have

proven prescient: this character type has

become so normalized it is hardly noticed

today despite its profoundly detrimental

effects on the biosphere and our souls.

“For the marketing character,” Fromm wrote,

“everything is transformed into a commodity –

not only things, but the person himself, his

physical energy, his skills, his knowledge, his

opinions, his feelings, his relationships, even

his smiles. This character type is a

historically new phenomenon because it is the

product of a fully developed capitalism that is

centered around the market.... This person is

so deeply alienated that he experiences

himself only as an instrument for success,

[while engaging in] attempts to achieve

boundless admiration.”

Focused on image, the marketing character

becomes less capable of experiencing the full

spectrum of feelings of being alive – then tries

to compensate for this lack by seeking

‘excitements’ in that which is un-alive – and

therefore perpetually dissatisfying.

“He turns his interest away from life, persons,

nature, ideas – in short from everything that is

alive… including the manifestations of his

human faculties of reason, seeing, hearing,

tasting and loving. Sexuality becomes a

technical skill. Feelings are flattened and

substituted for by sentimentality. Joy, the

expression of intense aliveness, is replaced

by ‘fun’ or excitement; and whatever love and

tenderness man has is directed toward

machines and gadgets. He hardly notices

that he has turned his attention away from life

and living toward the shiny new machine.”

(emphasis mine)

Although we are increasingly aware of our

destructive impact on the earth, Fromm

foresaw that it would be difficult for us to

make the changes necessary to remedy the

situation because the life-thwarting

characteristics of the marketing character –

now embedded throughout the dominant

culture – prevent us from making use of the

knowledge we have.

Fromm did not believe that members of

industrial society are necessarily motivated by

an active desire to destroy; instead, he saw

destructiveness as a result of indifference, a

lack of aliveness, and because of “the

technicalization of society. With the removal

of the full affective recognition of what one is

doing, … there is no limit to the

destructiveness because nobody destroys:

one only serves the machine for apparently

rational purposes.”

The marketing character is evident

everywhere, particularly on social media

where it unapologetically expresses itself to

an extreme. And with former Facebook

executives now admitting that it and other

social media consciously aimed at mass

manipulation, Fromm’s concerns are more

relevant than ever.

How do we collectively shift away from this

character type and regain a life-affirming

orientation to the world? What would it look

like? Maybe it’s best to begin with what it

doesn’t look like. It doesn’t look like ‘success’

or a good spot on the shifting sands of status.

It has nothing to do with what’s trending on

Page | 5

social media, or reforms of our institutions, or

any of the various distractions, addictions,

toxic values, rewards or bribes that are

marketed to us.

All of these merely feed the post-industrial

delusion.

What a life-affirming orientation does look like

is more difficult to describe because it is

subtle and not usually rewarded or

recognized by the larger culture – and

because it is now difficult to imagine living in

any other way. What’s more, we have

become accustomed to the invasive soul-

damaging screams of advertising and media

to get our attention – to excite us - to tell us

what’s important.

But each of us already knows what’s really

important.

Fromm saw that fundamental change was

necessary both in our economic and political

structures as well as in our values and

conduct. “The direction these changes take

must be guided by genuine critical and radical

thought, which will only bear fruit when it is

blended with the most precious quality we are

endowed with – the love of life.”

asparagus & snow pea salad

Welcome back Spring with this Moosewood Restaurant asparagus recipe. Enjoy!

ASPARAGUS & SNOW PEA SALAD

Salad

¶ 1 pound fresh asparagus

¶ ¼ pound snow peas

¶ sliced scallions

¶ mung bean sprouts

¶ quartered cherry tomatoes

Peanut Dressing

¶ 2 tablespoons fresh lemon juice

¶ 2 tablespoons peanut butter

¶ 2 tablespoons soy sauce

¶ 1 tablespoon dark sesame oil

¶ 1 tablespoon mild honey, or to taste

Instructions

1. Rinse the asparagus and remove the tough stem ends. Steam or boil the spears until tender

but still crisp, about 5 minutes.

2. Drain, rinse under a gentle stream of cold running water or plunge into a pot of cold water to

cool them quickly and drain again.

3. Set aside in a serving bowl.

4. Remove any tough stem ends from the snow peas.

5. Blanch for just a minute or two, until the color brightens, and they are crisp-tender.

6. Drain, rinse with cold water, and drain again. Add the snow peas to the serving bowl and

refrigerate. When ready to serve, whisk together all of the dressing ingredients in a small

bowl until smooth. Drizzle the asparagus and snow peas with the dressing, top with some

scallions and mung sprouts, and garnish with a few cherry tomato quarters. Serves 4 to 6.

--- SUBMITTED BY CAROL SCHMINKE

Page | 6

SPRING READS
BOOK RECOMMENDATIONS FROM
THE GALAXY BOOKSHOP

The Story Garden: Cultivating Plants to Nurture Memories
by Ellen Sheppard Buchert & Joanna Buchert Smith
This lovely book gathers gardening tips, recipes, and gardening memories to inspire gardeners to
find a sense of connection to their own lives and to others through plants. Features watercolor
illustrations.

Niki Jabour's Veggie Garden Remix
by Niki Jabour
The award-winning author of The Year-Round Vegetable Gardener introduces even experienced
gardeners to over 200 unusual varieties of veggies from around the world. Try something new this
year, in your garden and on your table.

Eating from the Ground Up
by Alana Chernila
While the author is quick to point out that this is not a strictly vegetarian cookbook, the focus is
heavily on vegetables and how to make them shine. The ingredients are easy to find, and the
recipes - from Steamed Baby Bok Choy with Sesame, to Pissaladier (a French tart made with
olives, caramelized onions, and anchovies) - are light on preparation and heavy on flavor.

What better time of year to revisit The Secret Garden by Frances Hodgson Burnett? This classic
novel about the orphan Mary Lennox and the discoveries she makes at her uncle's mysterious
mansion in Yorkshire is a celebration of nature's power to heal us and awaken us to new
possibilities.

For something a bit more contemporary, try The Wild Robot and The Wild Robot Escapes, by
Peter Brown. In the first book, the titular robot wakes up on a desolate island and learns to survive
and live alongside the animals it finds there, only to be taken from its home by strange airships. In
the sequel, the robot awakens again, having been returned to civilization and sold to a farmer.
Readers will cheer the robot on its journey, as it searches for answers about its past and tries to
make its way back to its island home.

Islandborn - written by Junot Diaz and illustrated by Leo Espinosa - is a vibrant and moving
picture book about a young girl who is saddened by the fact that she left her island home before
she could make memories about it. All of her classmates, fellow immigrants, have wonderful stories
about the places they come from, but Lola has nothing. Nothing, that is, until she begins to talk to
her family and neighbors about their memories. She learns many things about her island - some
joyful, and others sad - but most of all, she learns that it will always be a part of her.

Page | 7

TALES FROM THE BARNYARD, OR, FINDING SPRING ON A WINTER DAY

OLIVE

I knew if I looked hard
enough, I'd find a sure sign
of spring somewhere. I am
writing this just before the
Spring Equinox, and today
I had the luxury of a day off
from work due to yet
another serious snow
storm; it was the perfect
time to contemplate
spring. My indoor plants

are sort of a template to measure where we
are in the progress of winter slowly getting
edged out and a new season getting
underway. The Christmas cactus are just
barely putting out a few halfhearted blossoms,
and the poinsettia looks like a prima donna
after the last curtain call; wiped out. There is
still one determined amaryllis, putting out a
long stock with the swelling bud at the top,
like an Olympic champion who will finish the
race, no matter what the cost. The other
plants that are declaring the immanence of
spring include my nine-year-old orchid, so
anxious to get going that it has grown a root
like a miniature banyan tree, wrapping itself
against the edges of its clay pot. It will root
into the very table it sits on if it lives another
ten years. The hibiscus and lemon tree are
taking over my upstairs bedroom window, with
new green leaves popping out every other
week. The lady bugs who are hatching out on

that window now are dining well on the tiny
spider mites and scale that I can never
completely get rid of. So I greet the lady bugs
fondly, and gently put them back on the plants
when they go astray.

The most exciting sign of spring that I found
today was in the bag of tulips, deep in the
crisper of the frig. They were discounted
down to pennies a bulb late last November,
so I bought a few bags and stashed them
away. Once in a while, during the winter, I
would take a look. Nothing. Today I saw a
pale-yellow fingernail sized shoot! They are
ready to be taken out and planted in a
container, then put into the dark recesses of
the mouse room. The mouse room is actually
just a crawl space under the eaves, farthest
away from the wood stove to make the bulbs
think they are under a blanket of snow, but
ready to start sending down roots. As soon as
they send up stalks, I'll bring them out into the
light where they will bloom. I keep a bucket
or two of garden soil just for such occasions,
and when Ratty in Wind in the Willows
thought there was nothing quite as delightful
as messing about in a boat, I think there is
nothing quite as much fun as messing about
in some dirt. So I will leave you here with
visions of yellows, pastel pinks and deep red
tulips, and put on my garden gloves and get
into the dirt. Happy spring.

Buffalo Mountain Bollywood Dance Club!
Wake up to the spring with some Bollywood dance moves! There is now a FREE Buffalo
Mountain Bollywood Dance Club, led by dance enthusiasts Emily Lanxner and Heather Davis.
They have been meeting periodically over the winter at the Hardwick Memorial Building, learning
some fun choreography and getting things organized so that we can build our dance community
and have fun getting a little exercise. Please join in and help this to grow. Visit the Buffalo
Mountain Coop website for future dates and times.

Page | 8

CREATING A BETTER PLACE FOR POLLINATORS

JERRY SCHNEIDER

Audiences are younger and younger at my library presentations about butterflies, making those
programs more and more interesting. I talk about butterflies, but I include bees. Lately, my talks
have placed more emphasis on building habitat.

I’ll ask kids, “how would you find out which flowers are the best to put in your garden to attract
butterflies and bees?”

A hand goes up. “Sunflowers!” That’s a common answer, and I’m thinking well, yes. Good guess.

Another hand goes up. “Roses!”

Not such a good guess.

Then I ask, “what if you wanted a whole garden full of flowers that attract butterflies and bees?
How could you find the best flowers?” A seven-year-old waves her hand frantically. “Just go out
and plant all these flowers, then see which ones have bees and butterflies on them!”

I tell her, Yes, you could do that. It would take a long time. You might get lucky, or what if you
planted ten species of flowers and just two attracted pollinators?

Another hand. What if you walked through one of those places, like, where my mom buys flowers?
You mean a nursery? Yes, you could walk through a nursery and see where the bees are
congregating.

Finally, a ten-year-old boy in the back with an all-knowing smirk. How about, like, Google? Like,
type in best butterfly flowers?

Google is a good source. The librarian raises her hand and mentions that the library has many
books about butterflies and bees, and gardens.

There are quite a few sources on the internet. I just went there and found a source that I respect.
The Xerces Society’s list of pollinator plants goes by region, so I clicked on Northeast Region. The
intro explains the vast diversity of plants and the “remarkable range of pollinators, including twenty
bumble bee species and thousands of species of native bees, butterflies, hover flies, flower visiting
beetles, wasps, and moths.” There is the list of flowers that are good nectar sources, and a few
that female butterflies use for egg laying. The site mentions shrubs, but I’ll stick to flowers.

Here is a short list of my favorites, some of which are on the Xerces list.

The best pollinator flower in our garden is Giant Joe Pye Weed (Eupatorium Fistulosum), a
perennial that grows 8 – 10 feet tall. It blooms into late September, making it a wonderful nectar
sources for migrating Monarchs. This past summer, I remember standing and watching 40, 50, 60
bumbles bees fill the flower tops of this giant “supermarket.” I got my starters at Perennial
Pleasures, in East Hardwick.

Joe Pye Weed

Goldenrod
New England Aster

Page | 9

Purple Coneflower is a very good perennial for bees, butterflies, and also for the finches and other
birds that eat the seeds in the Fall.

We have Wild Bergamot (bee balm), Butterfly Weed, Red Clover, Goldenrod and New England
Asters as our garden staples, then each year we add annuals. My favorites annuals are zinnia,
Mexican Torch (Tithonia) and Purple Top Verbena. I ordered some Lavender from Fedco this
spring and will try that.

The intro of the Xerces Society’s site mentions, “Providing wildflower-rich habitat is the most
significant action you can take to support pollinators.” At my butterfly shows, we talk about
maintaining habitat. I’m thinking about certain local fields where I walk our dog. Some are full of wild
flowers and thus, full of bees and butterflies and other pollinators. Occasionally, I’ll go for a walk,
usually in July or August. As I approach one or another local field, I’ll see that it has been mowed
down.

Imagine coming into the Buffalo Mountain Food Co-op one day and all the shelves are suddenly
empty.

I ask the kids, So what can we do about this? Response: Just buy the field, then you can let all the
flowers grow. Another, Tell the person who owns the field not to mow it. Perhaps we could let the
landowner know how valuable his/her field is to our local pollinators? Some folks just don’t know.
They don’t see it. They see weeds that need to be mown. We could mention the importance of
pollinators and migrating birds, and let’s see if we can wait until, say, mid-October to mow the field.

These are a few things that can help our pollinators. Grow good flowers and maintain existing
habitat. It’s nurturing. It brings us more bees, butterflies, wasps, birds, etc. which enriches our lives.

Purple Coneflower

Butterfly Weed

Wild Bergamot

Verbena

Page | 10

FROM THE ARCHIVES: TOWARDS A LOCAL FOOD

ECONOMY

STEVE GORELICK

This piece is excerpted from “Report from the Visioning Committee”,

originally published in the Fall 2005 issue of The Bullsheet.

Among the issues discussed was the role the Co-op can play in creating a sustainable, local food
economy in the area. This means shifting our food consumption away from the global food system,
and getting far more – if not most – of it from nearby sources. Since the global food system
provides roughly 90 percent of the food Vermonters eat, we have a long way to go. But the global
food system is such a destructive force in the world that we have good reason to make the effort:

¶ The global system demands centralized collection of tremendous quantities of single crops,
which favors huge monocultural farms requiring massive inputs of toxic pesticides and
chemical fertilizers.

¶ Small, diversified farms are simply unsuited to the global food system’s scale, and continue
to disappear. When small farms are lost, so are lots of other small businesses, undermining
entire rural economies.

¶ The global system hurts small-scale retailers as well. Giant supermarket chains control so
much of the retail market they can demand price breaks from distributors and producers –
something that smaller shops like the Coop cannot do. As a result, small locally-owned food
stores are also disappearing.

¶ High ‘food miles” make the global food system a major contributor to fossil fuel use,
pollution, and greenhouse gas emissions. In the US, where the typical meal has traveled
1,500 miles, food transport results in more than 120 million tons of CO2 emissions annually.

¶ The globalization of food has been disastrous for the so-called ‘developing world’ where
literally millions of farming families are being driven from the land in favor of export-oriented
production.

¶ Government support for global trade has helped concentrate wealth and power in high
agribusiness corporations, which now dominate every aspect of the global food supply –
from seed and feed to everything on supermarket shelves. Today just two companies,
Cargill and Archer Daniels Midland, control 70 to 80 percent of the world’s grain trade.
Philip Morris, meanwhile, gets ten cents out of every food dollar – more than earned by all
US farmers combined.

Awareness is growing that global food is altogether too costly – socially, environmentally, and
economically – and that only local food systems can provide a secure and sustainable food supply.
Since global food is utterly dependent on fossil fuels, this is particularly true in light of the ‘peak oil’
phenomenon.

What are ‘local food systems’? Local food is, simply, food produced for local and regional
consumption. For that reason, ‘food miles’ are low, greatly reducing fossil fuel use, pollution and
oil-dependency. There are other benefits as well. Local markets give farmers an incentive to
diversity; since diversified farms are far less susceptible to pest infestations, this can make it easier
to use organic methods.

Strengthening small diversified farms helps entire rural economies, since they employ far more
people per acre than large monocultures. Moreover, most of the money spent on food goes to the
farmer, not corporate middlemen.

Page | 11

Unfortunately, people support the global food system because they believe it produces more food
and delivers it at a lower price. In reality, however, the global food system is neither more
productive nor is it really cheaper than local alternatives. Studies consistently prove that small-
scale, diversified farms have a higher total output per acre than large-scale monocultures. Global
food is also very costly, though most of those costs do not show up in its supermarket price.
Instead, a large portion of what we pay for global food comes out of our taxes – to fund research
into pesticides and biotech, to subsidize long-distance transport infrastructure, and to cover the
military expenses of the oil economy. We pay in other ways for the environmental costs of global
food, which are degrading the planet our children will inherit.

How do we go local?

Relocalizing our food economy presents a difficult challenge. Many government policies – from
‘free trade’ agreements and farm subsidies to health, safety and environmental regulations –
systematically undermine the small and local. Moreover, much local knowledge has been lost, as
have many of the heirloom varieties suited to Vermont’s particular climate and soils. (We are not
alone in this: 90 percent of the fruit and vegetable varieties grown a century ago are no longer
commercially available.)

Our attitudes about food can also be a hinderance. Most of us have been raised in a highly artificial
consumer culture, in which supermarkets provide what Bill McKibben calls “the illusion of eternal
summer” – with ‘fresh’ strawberries in January and apples in May – helping destroy our
understanding of seasons, cycles and limits.

Buffalo Mountain already makes great efforts to support local farmers, and should be applauded for
that. Nonetheless, much of the food on the shelves – even healthy organic food – is actually global
food that has been produced by huge corporations and shipped thousands of miles, with heavy
social and environmental costs. A further step for the Coop is to encourage local growers to
displace some of the processed global food sold at the Coop. Knowing that the Coop can provide a
market for foods like these will, hopefully, provide an incentive to local entrepreneurs and growers
to fill more of our needs with local food.

Buffalo Mountain Co-op Mission Statement

We provide food for all people, not for profit.

The purpose of the Buffalo Mountain Food Cooperative is to develop within its area of

influence a community-owned and operated, health-oriented, thriving enterprise:

× To continually educate the community as a whole in regard to food politics, health

issues, and our social-cultural activities;

× To demonstrate alternative approaches to structuring our work environment so that

it is more decent and compassionate;

× To offer healthy, pro-active choices and

× To open our doors to, and develop all aspects of our community.

Page | 12

SPRING

PHYLLIS LARRABEE

The sun whistled behind the clouds

and I walked over the hills

mostly freed of snow

and into the woods

where dead grass had enough

spirit to whisper to me

“Hey, Poet, call us a welcome mat.”

and I walked delighted at each tiny green

sprouting from the Earth

and I snuggled with the antlers

of bony trees

and gently stroked

each tender bud

thrilling

to feel my own budding.

BUFFALO MOUNTAIN FOOD CO-OP & CAFÉ

Store Hours
Monday ɀ Friday: 8 am ɀ 7 pm
Saturday: 9 am ɀ 6 pm
Sunday: 10 am ɀ 6 pm

P.O. Box 336
39 South Main Street
Hardwick VT 05843
Phone: 802-472-6020
Fax: 802-472-5946
Email: info@buffalomountaincoop.org
Website: buffalomountaincoop.org
Current Staff and Board Members :
buffalomountaincoop.org/staffboard

ARTICLES!

RECIPES!

POETRY!

BOOK REVIEWS!

Have something you’d like to

contribute to the summer issue of The

Bullsheet? Published contributions get

you working member credit! Email

em@bmfc.coop or leave a note at the

Coop.

