

Innisfree

VILLAGE VOICE
ANNUAL APPEAL 2009

Days at Innisfree Village

Our lives at Innisfree have a special rhythm. Morning, noon and night we are lifesharing: waking, working, laughing, eating, singing. Together we are making our friendships strong and our community vibrant.

Morning

- Zachee helps Jim with a morning shave.
- The Meadow family gathers for breakfast.
- Chris feeds the chickens.
- Kim rides to work each morning on her new bike.
- Early morning gardeners get started before the heat arrives, harvesting tomatoes and peaches when still covered with dew.

Morning Work Stations

- Weavers (Nicky, Marny, Katie K, Chris B, Debra, Bridget, Robert and Julie) create beautiful placemats, scarves, baby blankets and tote bags. During the summer, even the children help by stirring the dye pots filled with skeins of wool.

- Woodworkers are gearing up for the holidays sales. Willie cuts the pieces of wood to just the right size, others help Denny work on laminating the strips for bread boards, Jon does the first coarse sanding and Jake (happy to be back on the job) follows with fine hand sanding. Chris G. oils the finished products.

- Herb gardeners, Ellen and Jane gather the day's harvest. Sally paints the seed boxes with tung oil.

• Bakers mix and form the dough into loaves to feed our hungry village.

Lunchtime

- Preparing lunch takes many hands, Ellie delivers tomatoes to the kitchen from the garden. Heyward peels garlic while Sharon and Zachee prepare the greens
- James takes dishwasher duty following our lunchtime meal.

Afternoon

- Pottery is a regular Monday event, with Art on Tuesdays and Music on Wednesday afternoons. Papermaking happens each Thursday and on Friday there is a special trip to the library.

- Harvesting and filling our CSA buckets takes all day. Paul hauls a load of weeds to the compost, Andy washes and

arranges carrots and tomatoes for distribution.

- Washing and sorting the eggs takes Jake's steady hand.
- Helping gather the hay is a hot summer's chore. Elizabeth and James join hands to make lighter work.

Innisfree Village Voice
a newsletter of

Innisfree Village, Inc.
5505 Walnut Level Rd.
Crozet, VA 22932

phone: 434-823-5400
FAX: 434-823-5027

email:
info@innisfreevillage.org

Newsletter correspondence
should be addressed to:
Carolyn Ohle

BOARD OF OFFICERS

Craig Dreilinger
President

Barbara Fried
Chairman

Rich DeMong
Vice President

Greg McDonough
Treasurer

Tom Nicholson
Assistant Treasurer

Krissy Lasagna
Secretary

Melinda Robinson
Recording Secretary

EXECUTIVE DIRECTOR

Carolyn Ohle

ASSOCIATE DIRECTOR

Wes Andrews

BOARD OF DIRECTORS

Trisha Costello

Zack Dameron

Wes Kitchens

Keith Lewis

Frank McDonough

Laura Neff

Geri Schirmer

Cindy Westley

Photographs taken by

Monika Clay

Carolyn Ohle

Marianne Roberts

Nathanael Schwarz

Newsletter layout by

Becky Frith Garrity

Night

- Jean and Philip enjoy the rock and roll at the Judith McCauley Fun Dance.
- An evening Sing-along gives everyone a chance for the limelight.
- Vacations and visits with family are always a highlight. Tom traveled to visit with his brother and sister. Town folks enjoyed a special tour of the White House and Capital. Wendy visited Epcot Center.

Do your holiday shopping
and benefit
the Innisfree Weavery and
Woodshop at the same time.
No crowds!
No parking hassle!

www.innisfreevillage.org

