	crannies of the houses, cottages and garages of the place the Dales family calls home. As do the grandchildren (Ryan, Trevor and Adrienne) who can’t wait see Granny and Grandpa on every visit. Or maybe their golden retriever, integrated into the Greensboro traditions.
Greensboro is fortunate that Judy & Andy decided to “retire” here. But, they are anything but retiring. They arrived just as GUCC was preparing for its Bicentennial celebration and they jumped right in to help. Judy put her artistic talents to work and designed a wall hanging that now hangs by the doors of Fellowship Hall. She was also instrumental in the fund raising for the renovations. Andy was instrumental in making those renovations a reality by applying both his engineering and carpentry skills to the project.
As a lifelong member of the Greensboro Association, Andy may be the person most responsible for the pristine condition of Caspian Lake. Andy has worked tirelessly to insure that there is no milfoil in the lake and he takes care of testing the lake throughout the summer.
[image: C:\Users\cdales\Documents\Personal\JudyAndyGreensboroAward\IMG_0589.jpg]
	
	
	Judy has been instrumental in organizing the Caspian Arts organization which provides a locus for the local artists. She has also worked on the Grange committee to create a space that the community will be able to use for a variety of activities – music, dances, art shows and more.
Andy has worked on the Greensboro Nursing Home board for many years and served as President of that board for 12 years from 2002-2014. During that time, the GNH was able to add 5 beds for a total of 30 and oversaw the expansion of the septic system to accommodate them.
Judy has worked with Meals on Wheels and sings in the choir. She is also a fantastic organizer – whether it’s pulling together the annual Ladies Luncheon, keeping the Walking Ladies on track or putting the church kitchen in order Judy can be counted on to do the job well.
We are so happy that Judy (the former chamber maid at the Lodge) and Andy (garbage man and gas jockey at Lyles Gulf) have chosen to share their talents and energy with the Greensboro Community.

Presented by
The Greensboro Selectboard
March 1, 2016
	
	
	 (
2016
Greensboro Award
)

[image: C:\Users\cdales\Documents\Personal\JudyAndyGreensboroAward\IMG_3052_2.jpg]
 (
Judy & Andy Dales
)
	

	

	

	[Brochure subtitle or company tagline]

	 (
Judy & Andy Dales
)Andy was born to Gardner and Ruth Dales on May 11, 1943 and grew up in Buffalo, NY where he was active in academics and sports, earning a scholarship to Cornell where he was an All American swimmer and did a combined engineering and MBA program. The Dales family first came to Greensboro in the 1920’s when Andy’s grandfather, Harold Lindquist, first rented and then bought the cottage on Edgewood Lane. To this day, Andy has spent every summer of his life on Caspian Lake, even (perhaps especially) while on international assignment. His time in Greensboro revolved around boats and cars. He sailed a variety of boats in the races on the lake, including a Star, a Thistle and the Bickford’s Comet before leading out the fleet of Sunfish in the 70’s and 80’s. Being the most mechanically inclined member of the family (even as a teenager), he kept the cottage running as well as the ever growing fleet of family vehicles, including ‘Henry’ the 1935 Ford and his ’57 Chevy which he traded for his current ’64 Corvette Sting Ray (a trade he regrets even now)!
[image: C:\Users\cdales\Documents\Personal\JudyAndyGreensboroAward\IMG_4610.JPG]
	
	
	Judy was born October 19, 1945 to Narcissa and Bill Boyd near Baltimore Maryland. The war marriage was not to last and when Bill left for the West Coast, Narcy and her two girls moved to Vermont with her sister and the Smith family. Together they purchased the Highland Lodge and the farm on Craftsbury Road where in the real life version of the Brady Bunch, the 3 adults and 6 kids learned the inn keeper’s trade. Judy grew up in Greensboro, riding horses and singing in the choir in between kitchen and chamber maid duties at the Lodge. She went to the Eastman School of Music after graduating from GHS.
The story of how Judy and Andy met is the stuff of family lore. Andy (conveniently) was the milkman for the summer and apparently was too cool to resist, smoking his cigarettes and delivering milk to the young waitress at the Lodge. We’ll leave the rest to the imagination… The couple was married in June of 1966 after a long distance college romance with the ceremony at the Lodge and reception at the cottage on the Lake. The two pumps in the pump house at the lake are testament to that day, when the original one died and had to be replaced on the day of the reception! Said original pump now lives in the backyard of son Christopher’s Minneapolis house – a rustic garden ornament that draws much attention from neighbors and passersby.
After graduation, Andy took a job at Exxon Chemical where he worked his entire career, rising to the position of Chief Engineer, the highest ranking engineering position in the company. His career took him on travels all over the world, including a year in London, where his son, Cameron, was born and three years in Germany, by which time his second son, Christopher, had arrived. Once the kids started school, the family settled in Northern New Jersey.
After marrying Andy, Judy finished her college
	
	
	son, Christopher, had arrived. Once the kids started school, the family settled in Northern New Jersey.
After marrying Andy, Judy finished her college degree at Farleigh Dickinson University near their home in NJ. She led the life of an expat mother (learning languages, battling foreign school administrators, cooking strange and barely edible root vegetables during the German winters). When first son, Cameron, was born in England, she decided to make him a baby quilt, but alas, the only fabrics that were available were the decorator materials in the chic Wimbledon shops. She credits that “limitation” with starting her on the path of using unique colors and patterns in her quilt art. As an independent woman of the 70’s and 80’s, she became more and more accomplished as a quilter and artist. She has travelled the world teaching and lecturing on her craft and art and has pieces in the Permanent White House Craft Collection and the Smithsonian.
After 30+ years, Andy retired from Exxon in order to focus on the next phase of their life as they returned to settle in Greensboro full time. They chose to build their dream house on the hill overlooking the lake, settling on the land they inherited from Narcy that was originally part of the farm. Judy continues to be active in the quilt world and for many years hosted the world famous “Quilt Inn” retreat at the Lodge each September. This summer, her work was featured in a retrospective exhibit at the Shelbourne Museum. Andy continues to follow his passion of lake conservation as well as passing on his engineering gifts to his grandchildren in his workshop during their visits. Cars, boats and motors somehow continue to multiply in the many nooks and

image1.jpeg

image2.jpeg

image3.jpeg

