
list of heroes, so we accepted a variety
of answers to this one (see page 10).

Another question that proved to be
tricky — though we didn’t intend it to
be — was number 9: “How thick was
the ice sheet that covered Vermont
roughly 13,000 years ago?” The an-
swer was one mile, but some readers
ignored our weasel-word “roughly” and
answered that there was no ice sheet
because the ice that had covered Ver-
mont 13,500 years ago had completely
melted by then.

Several people thought that the first
name given to “the area that later be-
came Vermont” was “New Connecti-
cut,” which was the title accorded the
state in 1777, but rarely used. Before
that, the area was widely referred to as

“the New Hampshire Grants,” because
New Hampshire Governor Benning
Wentworth issued grants of land for
towns throughout the region, much to
the outrage of New York officials, who
felt the region belonged to them.

One thing the True Vermonter Quiz
proved: One characteristic all true
Vermonters have in common is a fas-
cination with their state’s past and
present!

� — Tom Slayton

The Questions
& the Answers
Geography/
Natural History

�. How long is Vermont, from Canada
to Massachusetts?
A: About 150 miles long.
�. Knowing that, just how long is
Vermont’s Long Trail?
A: About 270 miles; the distance var-
ies because of trail relocations.
�. In which town is the rocky sum-
mit of Mount Mansfield, Vermont’s
highest mountain?
A: Underhill.
�. What is the largest lake entirely
within the borders of Vermont?
A: Lake Bomoseen.
�. What is the largest town
(in geographical area) in Vermont?
A: Chittenden, in Rutland County.
�. What is the smallest (organized)
town in Vermont?
A: St. George, in Chittenden County.
�. What percentage of Vermont’s
territory is forest?
A: About 80 percent.
�. What percentage was forest in 1850?
A: About 25 percent.
�. How thick was the ice sheet that
covered Vermont roughly 13,000
years ago?
A: About one mile.
��. On the Vermont–New Hamp-
shire border, the Connecticut River
belongs to:
A: New Hampshire, to the low-water
line on the Vermont side.
��. The worst weather in Vermont’s
history occurred in 1816. It snowed
in every month of the year. We now
call this episode, caused by the global
spread of volcanic dust, “Eighteen
Hundred and …”
A: “Froze to Death.”
��. What is a gore? Name one.
A: A gore is an unorganized town
such as Averys or Buels gore.
��. The beautiful blue waters of Lake
Champlain flow in what direction?
A: North.
��. The most devastating Vermont
flood in the last century occurred in
what year?
A: 1927 (November).
��. Complete this couplet: “When
the wind’s in the west, the sap…”
A: Flows best.
��. You are driving on Vermont’s
Skyline Drive. Where are you?

� • v e r m o n t l i f e

We also learned
quite a bit from this
exercise too. One of
the things we learned
was that there’s no fact
about Vermont that

can’t be bent a bit
by interpretation.
Precious few, any-
way.

Consider ques-
tion 18: “How do

you know sugaring
season is over?” Our answer was tra-
ditional: when the peepers (tiny tree
frogs) sing. But many contestants chose
a more scientific answer: when the
trees bud. So we accepted that answer
as correct too.

Likewise question 12: “What is a
gore?” Our answer — an unorganized
town, such as Buels Gore — was cor-
rect, but most readers used the survey-
ors’ definition — a small, triangular
piece of land that results from survey
errors or irregular land contours. We
accepted that answer also.

A few people grumbled — probably
with some justification — that it was
misleading to term the Bennington
Monument the tallest “building” in
Vermont. We wanted to exclude struc-
tures such as radio towers, which are
much higher. One contestant added,
with a note of pique, that “a court deci-
sion” would be required to define the
Bennington Monument as a building.
(Well, it does have an elevator.)

Even a seemingly straightforward
question like number 5 caused de-
bate. Is Chittenden the largest town
in Vermont in geographical area or is
it Stowe? Most references say that it’s
Chittenden, and that’s the answer we
considered correct.

Question 31 also caused consterna-
tion. It is widely believed that North
and South Hero — the largest islands
in Grand Isle County — were named
after Ethan and Ira Allen. But readers
pointed out that when the islands were
named the legislature appended a long

True Vermonter Quiz:
The Results Are In

here are a lot of people who know a lot about Vermont.
That’s one of the conclusions we at Vermont Life came to
after reviewing the answers submitted for our True
Vermonter Quiz (Winter 2005–2006).

T

H
al

 M
ay

fo
rt

h

r e p r i n t e d w i t h p e r m i s s i o n f r o m m a g a z i n e

Quiz Answers.indd 8 5/11/06 9:42:22 AM

r e p r i n t e d w i t h p e r m i s s i o n f r o m m a g a z i n e

A: Manchester (and for part of the
drive, Sandgate and Sunderland).
��. How many gallons of sap does it
generally take to make one gallon of
maple syrup?
A: About 40 gallons.
��. How do you know sugaring sea-
son is over?
A: Traditionally, when you hear the
peepers (tree frogs) peeping.
��. What is Vermont’s fifth season?
A: Mud season.
��. How many counties in Vermont?
A: 14.
��.Which counties make up the
Northeast Kingdom, the state’s most
rural region?
A: Caledonia, Orleans and Essex.

History/Vermontiana
��. What was the predominant In-
dian group in Vermont before the
coming of European settlers?
A: The Abenaki.
��. What was the first name given to
the area that became Vermont?
A: Before 1777, it was known as the
New Hampshire Grants or, depending
on your point of view, as part of New
York!
��. What two presidents were born
in Vermont?
A: Calvin Coolidge, Chester A. Arthur.
��. Where was the first European set-
tlement in Vermont? For extra credit,
in what year was it established?
�A: The French established Fort Ste.
Anne on Isle la Motte in Lake
Champlain in 1666.
��. What was the first town char-
tered in Vermont?
A: Bennington, chartered in 1749.
��. The nation’s first ski tow was
located in what Vermont town?
A: Woodstock (in 1934).
��. Where in Vermont was the Dec-
laration of Independence first read?
�A: At Mount Independence in Orwell.
Several thousand American troops,
there to repel British invaders from
Canada, heard the declaration read
and immediately named their hilltop
fortress on Lake Champlain Mount
Independence.
��. The first Vermont Constitution,
written in 1777, established Vermont
as what sort of political entity?
A: An independent state, sometimes
referred to as the republic of Vermont.
��. What innovations in human
rights did it contain?
�A: It outlawed slavery for males over

21 and females over 18 and provided
for universal manhood suffrage (the
vote for all men, but no women) and
public education in every town.
��. The two largest islands in Lake
Champlain, North Hero and South Hero,
are named for what early Vermonters?
A: There is some debate about this
one, but the first two names listed
when the land was granted are
Ethan Allen and Samuel Herrick, fol-
lowed by 363 others, all 365 consid-
ered heroes of the Revolutionary War
and including Ira Allen. So, we gave
credit for Ethan, Ira and Samuel and
for the list of heroes.
��. What Battle of the Revolutionary
War was fought completely on
Vermont soil?
A: The Battle of Hubbardton, July 7,
1777.
��. Where in Bennington was the
Battle of Bennington fought in 1777?
A: It wasn’t. It was fought across the
border in Hoosick, New York, on
August 16, 1777.
��. Who was the first governor of
Vermont?
A: Thomas Chittenden
��. Where was he born?
A: In Connecticut, like many of
Vermont’s founders.
��. How many of the last seven
Vermont governors were born in
Vermont?
�A: One, Deane C. Davis. The out-of-
staters: Philip Hoff, Thomas Salmon,
Richard Snelling, Madeleine Kunin,
Howard Dean and the current gover-
nor, James Douglas.
��. What was “Snowflake” Bentley’s
real first name?
A: Wilson.
��. Vermonters at the Battle of
Gettysburg were credited with mak-
ing one of the most decisive maneu-
vers of the Civil War. What was it?
A: Flanking and firing into Pickett’s
Charge, helping break it and thus
helping turn the tide at “the high-
water mark of the Confederacy.”
��. In Bennington in the 1700s, Ethan
Allen and the Green Mountain Boys
used what tavern as their headquarters?
A: The Catamount Tavern.
��. The poet Robert Frost is buried
in the cemetery of Bennington’s Old
First Church. What does the inscrip-
tion on his grave say?
�A: “I had a lover’s quarrel with the
world.”
��. When is Town Meeting Day?

A: The first Tuesday in March.
��. What is the Vermont State
House made of? (This is a hard one!)
A: Primarily of Vermont granite.
��. Bag balm is a popular hand salve
made in Vermont. What was its
original purpose?
A: Salve for cow’s udders, to prevent
chapping.
��. What was Calvin Coolidge’s
middle name?
�A: Calvin; he was christened John
Calvin Coolidge.
��. What is the tallest
building in Vermont?
A: The Bennington Monument,
306 feet tall.
��. What is a stone boat?
�A: A sledge dragged behind horse or
oxen for a farmer to throw rocks onto
while clearing his fields.
��. What is a spikehorn?
A: A deer with unforked antlers.
��. What is rowen?
A: Second cutting of hay in a season.
��. In what town is the World’s Fair
held every year?
A: Tunbridge!�

s p r i n g 2 0 0 6 • �

Quiz Answers.indd 9 5/11/06 9:42:22 AM

