

The story behind “Barn Quilts of Neversink”

“BARN QUILTS OF NEVERSINK” is a project of Neversink Renaissance — a beautification and community development program principally funded by Sullivan Renaissance and the Gerry Foundation.

Since its inception in the fall of 2006, the “Barn Quilts” concept has yielded a total of 75 barn quilt panels which have been placed on historic barns, outbuildings, freestanding displays and area businesses in the Town of Neversink. The colorful 8x8- and 4x4-foot quilt panels were designed and painted by local volunteers and barn owners. Our thanks to the hundreds of local residents whose pride in their community and spirit of volunteerism can be seen across the Township.

Grahamsville and Neversink are less than two hours north of New York City in the southern foothills of New York State’s Catskill Park near the Rondout and Neversink reservoirs.

To learn more about Barn Quilts of Neversink, view quilt photos and find out how to order our *Barn Quilts of Neversink* calendar, please visit us at: www.townofneversink.org.

BARN QUILTS OF NEVERSINK

SELF-GUIDED DRIVING
TOURS FOR VIEWING 75
BARN QUILTS IN THE
CATSKILL MOUNTAINS
OF NEW YORK STATE

Three scenic driving tours are featured on the map inside. Each tour route is highlighted by a different color. The location of each barn quilt is shown on the map with a numbered, color-coded box. Some locations may have more than one quilt. Pick a tour, match the color of the boxes and the highlighted road to one of the listings, and begin your tour of the numbered quilts. Start at the beginning ‘star’ on the map or jump in anyplace along the route. Enjoy your barn quilt tour no matter what the season!

RED TOUR

Approx. Time: 1 hour
Distance: 31 miles

1. Harvest Star
(4x4) Cannie Dee’s Store, Rt. 55

2. Water Wheel
(4x4) Gershowitz Transportation, Rt. 55

3. Crow’s Nest
(4x4) Superior Building Supply, Mutton Hill Rd.

4. Rolling Star
(8x8) Goldstein Barn, Meyers Rd.

5. Original
(4x4) Stangel Residence, Carpenter Rd.

6. Sunflower
(4x4) Ellis Residence, Rt. 55

7. Red Bear Lodge
(4x4) Dean Farm, Rt. 55

8. Star Quilt
(8x8) Coleman’s Barn, Rt. 55

9. Carpenter’s Wheel
(8x8) Grey’s Woodworks, Rt. 55

10. Dresden Plate
(8x8) Currey’s Sawmill, Claryville Rd.

11. Rail Crossing
(4x4) Breiner Residence, Claryville Rd.

12. Pinwheel
(8x8) Andruszkiewicz Barn, Claryville Rd.

13. Eddystone Light
(4x4) Tannery Park, Claryville Rd.

14. Woven Star
(4x4) Claryville Church Hall, Claryville Rd.

15. Four Winds (2)
(4x4) Budda-Martinson Barn, Flugertown Rd.

16. Patriotic Blue
(4x4) Forshay Residence, Willowemoc Rd.

17. Flag in the Wind
(4x4) Willowemoc Park, Willowemoc Rd.

18. Willowemoc Swallows
(8x8) Johnson’s Barn, Main Rd.

19. Sawtooth Saw
(4x4) Delaney Residence, Smith Rd.

20. Barnyard Blanket
(8x8) Clark Farm, Aden Hill Rd.

21. From Ally to Al
(8x8) Kortright Farm, Hanofee Rd.

YELLOW TOUR

Approx. Time: 35 min.
Distance: 14 miles

1. Star Puzzle
(8x8) Garigliano Barn, Rt. 42

2. Turbine
(8x8) New York City Water Supply, Rt. 42

2. Heaven’s Ablaze
(8x8) New York City Water Supply, Rt. 42

3. Poinsettia
(4x4) Van Nostrand Barn, Rt. 42

4. Starry Path
(8x8) Coombe Farm, across the valley from Rt. 42

5. Original
(4x4) Fuller Barn, Rt. 42

6. Sunburst
(8x8) Guenther Farm, Big Hollow Rd.

7. Spinning Star
(8x8) Daggett-Murphy Farm, Big Hollow Rd.

8. Maggie’s Wildflower
(4x4) Garigliano Barn, Varga Rd.

9. Prize Winning Star
(4x4) Helthaler Residence, Thunder Hill Rd.

10. Wheel of Fortune
(6x6) Rose-Walter Farm, Rt. 42

10. Country Star (3)
(4x4) Rose-Walter Farm, Rt. 42

11. Log Cabin
(8x8) Beaver Dam Hunting Club, Beaver Dam Rd.

12. Night and Day
(8x8) R. Coombe Farm, Old Broadhead Rd.

12. Spoils
(8x8) R. Coombe Farm, Old Broadhead Rd.

13. Ducks Foot in Mud
(4x4) P. Coombe Farm, South Hill Rd.

14. Sunbeam
(4x4) P. Coombe II Farm, South Hill Rd.

15. LeMoyne Star
(4x4) Eagan Barn, South Hill Rd.

15. Liberty Star
(4x4) Eagan Barn, South Hill Rd.

16. Original Eagle Applique
(4x4) Smythe Barn, South Hill Rd.

17. Four Flags
(8x8) Kelly Barn, South Hill Rd.

GREEN TOUR

Approx. Time: 55 min.
Distance: 24 miles

1. Clematis
(4x4) Chestnut Woods Restaurant, Rt. 55

2. Cubed Lattice
(4x4) McCarthy Barn, Rt. 55

3. Morning-Evening Star
(4x4) Mercado Barn, Rt. 55

4. Harvest Star
(8x8) Fairgrounds, Town Park, Rt. 55

4. Goose Tracks
(4x4) Fairgrounds, Town Park, Rt. 55

4. Goose Tracks
(4x4) Fairgrounds, Town Park, Rt. 55

5. Timber Trees
(4x4) Gotsch's Tree Farm, Knight Rd.

6. Flying Kite
(8x8) Brown-King-Brackman Farm, Denman Mt. Rd.

7. LeMoyné Star
(4x4) Shaver Barn, Rt. 55

8. Twisting Star
(4x4) Barn Quilts of Neversink sign, Rt. 55

8. Providence Block
(4x4) Barn Quilts of Neversink sign, Rt. 55

9. Dutch Rose
(4x4) Methodist Church Thrift Shop, Rt. 55

10. Story Book
(8x8) Daniel Pierce Library, Rt. 55

11. Bride's Bouquet
(4x4) Freer Barn, Rt. 55

12. Star of England
(4x4) Denman Residence, Rt. 55

13. Alida's Star
(4x4) Allison Residence, Rt. 55

14. Star of Wonder
(4x4) The Studio, Rt. 55

15. Liberty Star
(4x4) Bicentennial Park, Rt. 55

16. Providence Block
(4x4) Sheeley Barn, Rt. 55

17. Mariner's Compass
(4x4) Grahamsville Hardware, Rt. 55

18. Eight Point Allover
(4x4) Barr Barn, Rt. 55

19. Jacob's Ladder
(4x4) Dutch Reformed Church, Rt. 55

20. LeMoyné Star
(8x8) Rondout Farm, Moore Hill Rd.

21. Alice's Choice
(4x4) Furman Farm, Glade Hill Rd.

21. Emma's Crossroads
(4x4) Furman Farm, Glade Hill Rd.

22. Sunburst (2)
(4x4) Dylewsky Barn, Red Hill Knolls Rd.

23. Home Run
(4x4) Little League Field, Sundown Rd.