

healthyLIVING

New boardwalk completed at Moose Bog for wildlife viewing

FERDINAND — A new boardwalk at the popular Moose Bog will provide additional opportunities for people to see wildlife in Vermont’s Northeast Kingdom. The boardwalk, which was built to comply with the Americans with Disabilities Act, provides an immersive experience in nature at the Wenlock Wildlife Management Area in Ferdinand, Vermont.


The new Moose Bog boardwalk at Wenlock Wildlife Management Area in Ferdinand provides improved public access to this popular site.

Photos by Tom Berriman, Northeast Kingdom Audubon.

The project was completed by the Vermont Fish & Wildlife Department and Vermont Department of Forests, Parks, & Recreation using labor from the Northwoods Stewardship Center. A financial contribution from the Northeast Kingdom and Ammonoosuc chapters of the Audubon Society in Vermont and New Hampshire will fund the cost of interpretive signs that will be built this coming winter. “Moose Bog is a very popular spot, with a beautiful view and fantastic opportunities

to see wildlife,” said Doug Morin, a wildlife biologist with the Vermont Fish & Wildlife Department. “In just a short one-mile trip, visitors may spot rare boreal forest birds such as spruce grouse, boreal chickadees, grey jays, and black-backed woodpeckers, in addition to the chance to see a moose. The bog itself is a beautiful black spruce bog, with a floating mat of sphagnum moss and many rare bog plants such as Labrador tea, pitcher plants, and sundew.”

Morin cautions that while the crew worked to make the trail comply with national ADA standards, it is still a one-mile round trip and involves some elevation gain, so the full trip may not be appropriate for everyone. Visitors can also enjoy other nearby ADA-accessible state lands at Sentinel Rock State Park and Brighton State Park.

“We want Vermont’s 93 wildlife management areas to be accessible to all Vermonters and visitors, and that includes people with limited mobility,” said John Austin, who manages Vermont Fish & Wildlife’s Lands and Habitat Program. “Because Moose Bog is so close to Route 105 and is so popular with birders and other wildlife enthusiasts, we decided a boardwalk would give more people the chance to experience this incredible place.”

Austin says that autumn is a great time to view wildlife in Vermont, as birds embark on their fall migration, and moose and deer are displaying full antlers during the fall mating season. “With nearly 140,000 acres and locations in every corner of the state, Vermont’s wildlife management areas provide wildlife enthusiasts with endless options to get outdoors, go hunting, catch a fish, see birds, or capture a fantastic nature photo.”


Apples & Crafts

Over 100 juried craftspeople and specialty food producers were on hand last weekend for the annual Apple and Crafts Festival held in Bailey’s Meadow. 1. Andre Souigny making wooden spoons. 2. Diane Tensen and Robin Potwin for Zach’s Place apple tasting and selling apples donated by Maplewood Orchards. 3. Andrea Shamgochian knitting. 4. Nine-year-old Marin Irizarry, face cutout at Moco Cocoa. 5. Arabella Cowdrey at Chubby Chicks. 6. The fair from a wide angle perspective.

Gloria Towne Photos

Rafael Montecino, MD

Victoria Edwards, DO

David Mathies, APRN

Learn more:
www.GiffordHealthCare.org


Gifford Health Care
Caring for you... for life.

Caring for... all yoursurgical needs

Our expert surgical team provides a variety of services in both the office and operating-room settings. Whether you have a cyst, need a colonoscopy, or require surgery for an appendix removal, our providers offer personalized care close to home.

Schedule an appointment today!

Gifford Specialty Care
728-2430

Live vibrant. Live local. Live here.

Create a Lifestyle You Love... One Wrapped in the Beauty of Vermont’s Fall Landscape

At Morgan Orchards we take care of the fall yard work so you don’t have to spend the most beautiful season of the year doing chores.

Become a resident today so you can spend more time enjoying Vermont’s color-washed landscape.

(802) 728-7888 | www.MorganOrchards.com

Randolph Center, Vermont

Morgan Orchards
Senior Living Community at Gifford