

INSIDE THIS ISSUE

Archives	Page 2
Classifieds	Pages 14-15
Coming Events	Page 13
Death Roll	Page 4
Editorial	Page 2
Lehigh Township	Page 5
Public Notices	Page 3
Puzzles	Page 15
Puzzle Answers	Page 19
Seth's Sightings	Page 12
Sports	Pages 17-20
Weatherly This Week	Page 9
White Haven Fire Co. Bazaar	Page 3
White Haven This Week	Page 7

THE JOURNAL-HERALD

THURSDAY, JUNE 9, 2016 • Volume 35 – No. 45

©2016, THE JOURNAL-HERALD. All Rights Reserved

SINGLE COPY– 60¢
(USPS 277440)

CONTINUING: *THE WHITE HAVEN JOURNAL*
ESTABLISHED 1879–137th YEAR, NO. 28

CONTINUING: *THE WEATHERLY HERALD*
ESTABLISHED 1880–137th YEAR, NO. 2

Here's looking at the Class of 2016!

Cyan Botch, left, and Shai'anne Perkins, members of the Weatherly Area High School Class of 2017 posed for a selfie in the cafeteria before graduation on Friday, June 3. Marian held its graduation ceremony the next morning, and Crestwood will hold its graduation this Friday, June 10, beginning at 7 p.m. at Mohegan Sun Arena in Wilkes-Barre. We'll feature pictures from all three graduations next week in *The Journal-Herald*, along with greetings from parents, friends and local businesses. If you'd like to be included, call 570-443-9131 xt304 no later than Monday, June 13 at 5 p.m.

JH: Donnell Stump

Welcome Spring!

WHACL holds annual family festival

The White Haven Area Community Library enjoyed a beautiful day for its annual Spring Festival on Saturday, May 29. Above, Barron rides a pony outside the library near the Caterpillar maze, a popular attraction for children at the festival. At left, Arowyn and Addie color inside the library.

JH: Stephanie Grega

THE JOURNAL-HERALD

(USPS 277-440) Published weekly at

211 Main Street, White Haven, PA 18661

Telephone (570) 443-8321

Subscription Price—\$35 per year in Luzerne & Carbon Counties, Pennsylvania, payable in advance.

\$40 per year elsewhere, payable in advance.

Periodicals postage paid at White Haven, PA 18661.

POSTMASTER, send address change to:

THE JOURNAL-HERALD

211 Main Street, White Haven, PA 18661

(JAYE. HOLDER, Co-Publisher 1954-1997)

Seth Isenberg, Advertising Sales

Ruth Isenberg, Editor

Steve Stallone, Sports Editor

Heather Maslo, Production Manager

Donnell Stump, Stephanie Grega, Contributing Reporters

Member, White Haven Chamber of Commerce

Carbon County Chamber of Commerce

Pocono Mountains Chamber of Commerce

White Haven Economic Development Association

THE JOURNAL-HERALD is printed with U.S. made soy inks on part-recycled newsprint.

© Copyright 2016, *The Journal-Herald*

Editorial

Rigged

by Seth Isenberg

This week saw the end of the primary election season. Throughout this primary season we've been hearing how Republican nominee Donald Trump and his supporters have been complaining about rules in the various states that made establishment types more powerful than regular voters. This week it was clear as day that the Democrats primary system is even worse.

Superdelegates are the established and powerful Democrats who go to the convention no matter the primary voters say. Looking at the process, you can see where both party systems are rigged.

The popular vote should carry the most weight. The people who are elected already have become entitled, and it isn't a good thing. It's clear that a large number of voters of both parties aren't keen on any of the candidates this year's process has produced. On the Democrat side, it's not just Bernie Sanders supporters opposed to Hillary Clinton. On the Republican side, there are legions unhappy about Donald Trump. Yet, here we are. This is going to be a very active campaign, probably one we've never seen the likes of. It all comes back to the rules. It's time to look at new ways to nominate presidential candidates.

From the Archives

From *The Weatherly Herald*, June 7, 1977

The Greater Weatherly Ambulance Association's drive for a fully-equipped modern ambulance becomes reality next week with the delivery of a new Dodge-Horton bought for \$16,250. The money came from drives by the GWAA and the Weatherly Area Homecoming Association. Financial reports show that 2,059 residents contributed \$3 for the year—and some gave more, to raise \$7,800 towards ambulance operations.

The Carbon County Recreation Department is offering a beginners class in belly dancing on Mondays, and an advance class on Thursdays. Children ages 5 to 7 can learn baton twirling Monday afternoon, and an intermediate class for ages 7 on up will be held Thursday afternoons. Classes will be held at the Jim Thorpe "Y".

Investment of the proceeds of the sale of the Carbon County Home property in Laurytown to Pennsylvania Power and Light Co. is earning 7.25% in CDs held at the Lehigh branch of the Cement National Bank, located at the Carbon Shopping Plaza there.

Double H Stables in west Packer Township will host a "Fun Show" in the 4-H Ring on June 26. Twenty classes are listed, with trophies and ribbons awarded.

The Jeffries Furniture Store on First Street announced their club winner for June 4 is Dave Hendricks.

There is an ad for a public auction of new tools to be held at the White Haven Community Building on June 14.

Another ad touts the Schaefer 500 at Pocono, "the Indy of the East," on June 26.

The public is invited to a Polka Party at the Pocono Hershey Resort on June 11. Cover charge is \$3.50.

Jack Koehler wrote a history column, in which he shared that during the early days of automobiles in Weatherly, 1906 to 1909, during any rains, the roads got muddy and the cars bogged down. When it was dry, the cars would stir up clouds of choking dust. There were instances of cars scaring horse-drawn carriages or freight wagons. The borough passed an ordinance in 1909 setting the speed limit for all cars at 6 mph.

The borough decided to stem erosion of Wilbur Street by paving it from the Gilbert House to First Street, with the costs shared 1/3 to the property owners on the road, and 2/3 by the borough. The Lehigh Valley Railroad owned all the land on the west side of the road, so would have to pay the biggest share. Stone was brought in from quarries in White Haven and hand laid, then the road was paved and curbed at a total cost of just over \$2,100.

From *The Journal-Herald* June 6, 1985

There was a reported tornado in Dennison Township, Penn Lake and nearby last Friday night. Residents remarked the sky took on a "strange look" and that the winds sounded like a freight train, or an airplane. The tornado uprooted trees and did some property damage.

Veterinarian N. Lee Kolos will give the commencement address at the Weatherly Area High School graduation on June 14. Dr. Kolos, a WAHS graduate, earned a B.S. degree in Animal Science from Penn State University in 1972, and a V.M.D. degree from the University of Pennsylvania Veterinary

Please turn to page 3

Public Notices

PUBLIC NOTICE

White Haven Borough Council will hold a public hearing on Monday, June 27, 2016, at 7:00 P.M. at the Municipal Building, 312 Main Street, White Haven, Luzerne County, PA to take public input on an amendment to the Code of Ordinances, Chapter 24, Streets and Sidewalks, Part 7, Prohibition of Obstruction of Sidewalks by Vendors. These amendments are available for inspection at the Municipal Building and the *Journal Herald* Newspaper. The hearing will be followed by the regular meeting of Council at which time the amendments will be considered for adoption.

Donald G. Karpowich,
Esquire
White Haven
Borough Solicitor
85 Drasher Road
Drums, PA 18222

6/16

**Friday
kick-off**
June 24 • 4pm

FEATURED PERFORMERS:
SEAMUS KENNEDY
SCREAMING ORPHANS,
THE TOWN PANTS
SEVEN NATIONS

**& NEW SUNDAY
features!**

ON THE GROUNDS OF
MOUNT HOPE ESTATE & WINERY
2775 LEBANON RD • MANHEIM PA 17545
RT 72, N. OF LANCASTER, E. OF HERSHEY
PA TURNPIKE EXIT 266 • 717-665-7021

parenfaire.com

WH Fire Company sees change to bazaar a plus for volunteers and community

by Ruth Isenberg

It's appropriate that in the 100th anniversary of its incorporation, the White Haven Volunteer Fire Company is returning its annual fundraiser back to its roots. This year, instead of hosting a traveling carnival with rides and concessions of its own, the Fire Company will hold a community Firemen's Bazaar. Company officers see many positives in the move, for their members and for the community.

"We've tossed the idea around for many years," Fire Chief Dean Raudenbush said. "A whole week event is a strain on all of us," and a three-day bazaar, scheduled for the weekend of July 22-24, should be easier to staff.

Fire Company president John Klem said traveling carnival outfits are harder to come by than they used to be. They dictate the dates they are available. "And they take a lot of money out of town," he added.

So the change should help the fire company. But it should also help the community, he added. Attending a carnival can be very expensive for families. Last year, the carnival company charged \$15 for handstamps, and prices were high for single ticket rides. That adds up quickly for a family.

To replace the rides, entertainment and games have been added, including bouncy houses and a plush stand.

The fire company is opening the bazaar up to arts and crafts vendors from the area. Applications are available from any member, and cost for a 12 x 12 booth (arts and crafts only) is \$75 for all three days.

Favorite events like the Friday night firemen's parade continue. A feature that used to be a tradition, and that has been re-introduced at recent carnivals, is the cakewalk. That will take place on Sunday afternoon, and there will be a special prize category for cakes decorated in honor of the 100th anniversary. (The fire company was organized in 1864, but it took until 1916 to be incorporated.)

Food, of course, is an important aspect, and the fire company will provide all the usual favorite items, especially the home-made haluski.

Entertainment is being stepped up. Friday night will feature *Jeanie Zano*, from 7-11. Saturday's music is from country-western band *Licker'd Up*, from 6-10. And Saturday afternoon, a new time for the event, White Haven's own *Bounty Hunter* will take the stage from 2-6. Beer will be available all three days.

Fire company members feel positive about the change. "Change is good," said veteran firefighter David Searfoss.

"We're looking forward to it," added Raudenbush. Sounds like the community should be looking forward to it too!

Archives...

Continued from page 2

she has been a member of a four-person practice in Bellefonte. Kolos is the daughter of Harry and Loretta (Henry) Alison of Weatherly.

Last year, Kolos submitted the winning entry in the Weatherly Rotary Club's town logo contest.

Sixty people were commended for their volunteer efforts at the White Haven Center by Joseph Foster, director, and Charlotte Carter, volunteer service coordinator. Among those honored were Lillian Stiller and Marie Seguire, plus the White Haven Center Auxiliary, St. Paul's Lutheran Church Women, and Saint Patrick's Catholic Church Women. Shown in photos with this story are Judy Heimbach with Betty Morrisette, Emma Doyle with Dorothy Ferris, and Betty Heyl.

Karen Yackiel of White Haven was among 1,067 people who received degrees from

Lehigh University on June 2. She earned a B.S. in engineering physics, receiving high honors. She was also commissioned as a Second Lieutenant in the U.S. Air Force. She will be stationed at Wright Patterson Air Force Base in Dayton, Ohio as a physicist.

Also in this issue is a declaration by PA Governor Dick Thornburgh that June is Pennsylvania Rivers Month.

Vogel's Bus Service is offering a trip to the Resorts International Casino every Tuesday, Thursday and Sunday. Purchase tickets at the Rainbow Coffee Shop in Weatherly, or the Homestead Restaurant in Packer Township. Pickup is at the Homestead Restaurant.

Zellner's Grocery & Hardware Store on the White Haven-Weatherly Road in Lehigh Township offers grocery supplies, hardware supplies, and tires fixed. They are open 365 days a year 8 a.m. to 9 p.m.

Death Roll

BIRTE GROVER

Birte Elsa (Christiansen) Grover, 91, of Packer Township died Monday, June 6, 2016 in The Village at Palmer-ton, Palmerton.

She was born January 7, 1925 in Denmark.

She was a member of Salem United Church of Weatherly and the Weatherly Flower Club.

Preceding her in death were her husband of 65

years, Niles L. Grover, in 2011; her parents, sisters Karen and Greta, and brother Eric.

Surviving are son and daughter-in-law Jan and Jill Grover of Packer Township, and grandchildren Casey and Tyler.

Private arrangements are by the Philip J. Jeffries Funeral Home of Weatherly.

Free hands-only CPR classes to be offered

According to the American Heart Association, 70% of Americans feel helpless to act during a cardiac emergency. Performing Hands-Only CPR on adults who suddenly collapse can more than double their chance of survival.

Certified CPR instructors Laura Jones, RN, and Barbara Hunsinger, RN, from Lehigh Valley Health Net-

work will teach two free Hands-Only CPR classes for people ages 13 and up. The first class will be held at the Health & Wellness Center, 50 Moisey Drive, Hazleton, June 10 at 5:30 p.m. The second class will be held at the Health Center, 237 S. Mountain Blvd. (Weis plaza), June 22 at 6 p.m.

Call 570-501-6600 to register or for more information.

Lehman Family Funeral Service, Inc.

White Haven, PA

RUSSELL C. TETER, JR., SUPERVISOR

Serving White Haven, Weatherly and surrounding communities

www.LehmanFuneralHome.com

Branch of Lehman Family Funeral Service, Inc.

(570) 443-9816

LOIS HOLMAN

Lois S (Sands) Holman, age 102, of Weatherly, died

Tuesday, February 23, 2016, at Weatherwood Nursing & Rehabilitation,

Weatherly.

She was the widow of Allan C. Williams who died March 9, 1979 and David F. Holman who died April 22, 2000.

A homemaker, Lois was an active member of the First Presbyterian Church of Weatherly, Eastern Star, Weatherly and Hazleton Flower Club. She was founding member of the Weatherly Alumni Association, and integral in bringing the Red Cross Bloodmobile to Weatherly.

She enjoyed to playing pinochle and bridge, watching and feeding the birds, and she was the best cookie baker. Lois was also a member of the Grey Ladies of Weatherly.

Born in Hazleton on November 1, 1913, she was the daughter of the late John Sands and the late Ethel (Parry) Sands.

She is survived by her daughter, Joan Nagle, wife of Wayne of Weatherly; son, David Holman and his wife Janet of Weatherly; four grandchildren; and ten great-grandchildren.

She was preceded in death by her grandsons, Todd and Troy Nagle.

Arrangements have been entrusted to the Philip J. Jeffries Funeral Home and Cremation Services, 211 First Street, Weatherly.

A Memorial Service will take place this Saturday June 11, at 2 p.m. from the First Presbyterian Church, East Main & Spring Streets, Weatherly. The Rev. Glen Hueholt will officiate.

Memorials in her honor may be sent to the First Presbyterian Church, Main & Spring St., Weatherly, PA 18255 or to Greater Weatherly Area Ambulance 400 Carbon St., Weatherly, PA 18255 or to Weatherly Alumni Assoc. in care of the funeral home, or Weatherly Area Community Library.

Online Registry and Condolences may be signed at www.griffithsfuneralhomes.com.

Lansford plans ethnic festival

Lansford Alive Events Committee Re-dedication of the Miners' Monument and Panther Valley Ethnic Festival will be held Saturday, July 9 at Kennedy Park, in Lansford from 11:30 a.m. to 7 p.m. The dedication of the monument will start at 11:30.

Music groups for that day will include: Jay Smarr; 2 for 1, featuring Jim and Joanne Dormer; and Rockin' Horse, featuring Rodney Clouser.

Crystal View Carriage Service with horse and wagon rides, craft and food vendors will also be in attendance. Festival will be held rain or shine.

To participate as a vendor, visit www.lansfordalive.org to download an application.

Philip J. Jeffries Funeral Home & Cremation Services

A Branch of Holmes - Griffiths F.H., Inc.
211 First Street, Weatherly, PA 18255

570-427-4231

Philip J. Jeffries F.D.
E. Franklin Griffiths III F.D./Supervisor
www.griffithsfuneralhomes.com

A new approach to funeral and cremation care. Looking forward to serving White Haven, Dennison, Lehigh, and Foster Townships. All arrangements and consultations from the comfort of your home.

Guiding families through difficult times.

Lehigh Township Building facelift approved

by Donnell Stump

Lehigh Township Supervisors Larry Skinner and Jill Redash-Capossela got the monthly meeting started on Monday, June 6 with Supervisor Wayne Wagner arriving a little later. The two first approved the minutes of the May meeting with no corrections, and approved the Treasurer's Report as presented. The bills were amended so that the EFPTS return was raised from \$177.96 to \$232.78 while the commission for Tax Collector Teresa Barna was also increased from \$22.37 to \$249.99 reflecting two months of commission payments.

A single quote was obtained for the painting of the municipal building. Seven packages were sent to potential contractors compiled from an internet search and the phone book. One packet was returned, unopened and five firms did not respond. Hazleton Painting, Inc. submitted a quote of \$9,875 which included pressure washing and priming the building and roof prior to painting. Questions were raised about warranties regarding workmanship as well as the paint itself. Wagner arrived at the meeting while this discussion was taking place and indicated that the price seems reasonable as the last time the building was painted was approxi-

mately 15 years ago at a cost of around \$6,000. The quote packet provided proof of insurance but did not specify the warranty. The contract will be awarded based on the information available, but Hazleton Painting will be asked to provide documentation regarding the warranties. This firm had expressed interest last year and had provided to the Township detailed information regarding type of materials used and the process to be followed.

Solomon Container has sent notice that the cost of doing business with the Township will rise from \$100 per month to \$295 for the recycling program. Solomon provides the containers that are used to collect recyclable materials and picks up the material weekly. The location at the Township building has three bins, but residents and others using them find that they are often full before collection day. To help alleviate that problem and prevent anyone from placing bags on the ground outside of the bins, a fourth bin will be delivered by the company. According to Wagner the cost will remain at \$295 per month even with inclusion of the additional receptacle because it is a per site charge. Lehigh shares responsibility for this collection location with Lausanne Township. Lausanne

will now be responsible for a monthly payment of \$98.33 with Lehigh's share \$196.67. Skinner agreed with renewing the contract even at the increased cost, but said "We need signage funded by Lehigh and Lausanne; what is recyclable; and not to put anything outside of the bins on the ground." Regardless of whether bags or boxes left outside of the bins contain recyclables, they are considered trash or litter. The Township has the right to enforce litter laws and cite anyone caught disposing of trash in the bins or of leaving anything outside of the container.

Lehigh Township recently reached out to Tamaqua Transfer asking for a one year extension to the current contract, which expires December 31, 2016. Tamaqua Transfer agreed to the one year extension with the same terms and costs.

Supervisors were asked to designate how they would like to receive insurance policy information from Brown and Brown. The designation is needed to comply with federal regulations regarding electronic transmission of business documents. Secretary/treasurer Carol Lenahan asked to have electronic delivery as well as paper copies of the documents.

Two draft letters, one to Berkheimer regarding gar-

bage account billing and one to Creditech regarding collection of delinquent garbage fees, were discussed. These letters are asking for assistance in processing changes to the accounts or updates in the documentation process that are not spelled out in the original contract. Concern has been raised that when changes are made to garbage accounts (names of residents or property owner information), the actual billing record is not changed in a timely manner resulting in garbage fees going uncollected. The Township is asking that changes be updated quarterly and notice sent to the township immediately. Creditech has been hand-writing account numbers on the statements and the Township is asking that they have that information printed.

The L&L Volunteer Fire Company recently obtained a Township permit to build a pavilion. During the June meeting, Supervisors waived the \$57.60 fee that would have been paid to the Township.

Supervisors tabled a decision on the disposition of Leslie Run Road. This topic has been discussed numerous times over the past few years and at this point the Township is awaiting a letter from Harrisburg indicating that the state will take over maintenance.

Redash-Capossela reported CFL light bulb recycling is ongoing but that the material will be sent in bulk so the Township can take advantage of free shipping.

She reported that discrepancies noted in the audit as printed were corrected and the audit was republished.

Redash-Capossela also raised concerns regarding the Rockport Church and its ownership. She indicated that a re-assessment was planned for the former St. John's United Church of Christ structure, but a determination was made that the property is still tax exempt, even though it has not been used as a church, or for anything else, in several years. Wagner responded that the Penn Northeast Conference of the UCC is aware of inquiry about the property and is working to determine ownership. Another concern is that the building does not have a physical address and the county has been using just RR 2, Weatherly. Skinner, who had worked on giving physical addresses to all structures in the Township some years ago, responded, saying "Maybe I should give the building a physical address."

The July meeting will be held on Tuesday, July 5 due to the Independence Day Holiday on Monday, July 4. The meeting will start at 7 p.m.

NOW SATURDAY HOURS FOR YOUR CONVENIENCE

Dr. John T. Timko, DDS • Complete Dental Services

788 E. Main Street, Weatherly • (570) 427-8691

Major Insurances Accepted • Participating with United Concordia & Delta Dental

Cleaning, X-Rays, Fillings, All Ceramic Crowns, Bleaching, Extractions, Root Canals & Custom Dentures

Accepting
New Patients

Pastor Sharon Frye now serving two Weatherly churches

Sharon Frye is the newly elected pastor of both Salem United Church of Christ, Weatherly, and St. Matthew's United Church of Christ in Packer Township. With her husband Tim, and children Jared and Shannon, she moved into the Weatherly

area in 2003.

Frye has been a member of Salem UCC since 2004 and has served as Sunday school superintendent, deacon, confirmation instructor, and in a variety of other roles. She and her family moved here from the Coopersburg

area where she was a member of Trinity UCC in Quakertown. She was born and raised in Sellersville and her home church is St. Paul's UCC in Sellersville.

Before her children were born, Frye worked in the microelectronics industry as a manufacturing supervisor and quality control technician. She graduated from Temple University in 1988 with a B.A. in art history. In the mid 90s she studied business communications at DeSales University in Center Valley. She is a 2016 graduate from the Crossroads Lay Leadership Program at Moravian Theological Seminary and is currently enrolled in the Formative Spirituality graduate certificate program at Moravian Theological Seminary.

Pastor Frye spent all of 2015 serving as a student pastor at Faith UCC in Hazleton with the Rev. Dr. Jane Hess. She was approved to be a Licensed Minister by the UCC's Penn Northeast Conference in January 2016 and was called to serve Salem and St. Matthew's in April of 2016.

AMVETS Post 253 of White Haven recently installed officers for the upcoming year. Front row: Robert Papinchak, Adjutant/Treasurer; Thomas Kostick, Commander; Robert Mengle, Sr., 1st Vice, Past Commander, Installing Officer. Back Row: Gary Pfeiffer, Judge Advocate; Rick Scott, Chaplain; Susan Mathews, Service Officer; Calvin Walper 2nd Vice, Trustee, Thomas Donnelly, Trustee. Missing from photo: Robert Drury, Trustee, Public Relations Officer.

JULY 8, 9 & 10

BRIGGS BLUES FARM

Devon Allman
Carolyn Wonderland
Nikki Hill
John Primer
Cedric Burnside
Victor Wainwright
Alexis F. Suter
Jimmy "Duck" Holmes
Marcus King Band
Lonnie Shields
Clarence Spady
Anthony "Big A" Sherrod
w/ The Cornlickers
Vanessa Collier
JP Blando & Roy Williams
Miner Blues
Michael Packer Blues
Anthony Galluccio
Dustin Douglas
Jesse Loewy
Ben Singleton
Leroy Hawkes
Mighty Susquehannas

briggsfarm.com
CAMPING ON-SITE
NESCOPECK, PA USA
570-379-3342

Weatherly Area Community Library

AUCTION

Saturday, June 25

Eurana Park Pavilion, Weatherly

Doors open 9 a.m.

Preview Friday, June 24, 6-8 p.m.

Over 100 Baskets & Certificates
Treasure Chest — Special Prizes

Silent Auction of Bar Stools
hand-painted by

WAHS Art Students

Winners announced 1 p.m., ticket drawing to follow

Giant Book Sale

Bake Sale • Lunch & Snacks

To donate or for information
call 570-427-5085

WHITE HAVEN THIS WEEK

Thursday, June 9

Penn Lake Park Borough Council Work Session — 6:30 p.m., Meeting — 7:00 p.m. — Community House

Foster Township Planning Commission Meeting — 7:00 p.m. — Township Municipal Building

Sunday, June 12

V.F.W. Post 6615 & Home Association Meeting — 2:00 p.m. — Post Home

Monday, June 13

W.H. Chamber of Commerce Meeting — 7:00 p.m. — LK HairShop

Tuesday, June 14

Flag Day

W.H. Lions Cub Meeting — 7:00 p.m. — Jack's Grille

Dennison Township Volunteer Fire Company & Auxiliary Meetings — 7:30 p.m. — Fire House

Wednesday, June 15

State Representative Gerald Mullery Outreach Office — 10:00 a.m. to Noon — W.H. Borough Building

W.H. Volunteer Ambulance Association Meeting — 7:00 p.m. — Ambulance Building

Thursday, June 16

W.H. Area Senior Citizens Banquet — 5:00 p.m. — St. Patrick's Parish Center

Crestwood School Board Work Session & Meeting — 6:30 p.m. — Crestwood High School

Kidder Township Board of Supervisors Meeting — 7:00 p.m. — Township Municipal Building

municipal Building
Every Thursday & Monday Except Holidays

Joy Through Movement — 10:00 a.m. — W.H. United Methodist Church

Every First & Third Thursday Except Holidays

Scrabble Club — 6:30 p.m. — White Haven Area Community Library

Every First & Third Tuesday Except Holidays

Yarn Club — 10:00 a.m. to Noon — White Haven Area Community Library

Every Friday Except Fifth Friday & Holidays

W.H. Food Pantry — 10:00 a.m. to Noon — Rear, Hickory Hall, White Haven Center

Every Friday, Monday & Wednesday Except Holidays

Free Community Lunch — Serving 11:30 a.m. to Noon — St. Paul's Lutheran Parish Hall

Every Saturday

Alcoholics Anonymous Meeting — 7:00 p.m. — St. Patrick's Parish Center

Every Sunday

Alcoholics Anonymous Meeting — 7:00 p.m. — Mountainview Community Church

Every Tuesday

Al-Anon Meeting — 7:00 to 8:00 p.m. — Presbyterian Church of W.H.

Every Third Tuesday Except Holidays

Book Club — 7:00 p.m. — White Haven Area Community Library

Every Wednesday Except Holidays

Stretch & More — 10:00 a.m. — St. Paul's Lutheran Church

Get creative at the Engine House

A summer arts and photography program is being held on June 11 at the White Haven Area Community Library in White Haven. "Get Creative @ The Engine House" is the theme of the program, with the 2016 focus titled *Arts & Photography along the D&L Trail*. Co-sponsored by the library and the Delaware & Lehigh Trail Alliance, the one day event will feature programs by three artists and one photographer from the Wyoming Valley arts community.

The art programs will offer instructive and interactive experiences led by Mary Beth Lesko, Susan Spenberg, and Tim Weaver. The photography session will be led by Curtis Salonick.

Lesko's session, titled "Drawing Mother Nature," will demonstrate the use of colored pencils. Spenberg will introduce participants to oils in her session titled, "Painting Woodland Wildlife." Weaver will emphasize the use of

water colors in his session, titled "Watercolor Impressions." The photography class with Salonick is titled "Outdoor Photography Techniques."

Each session being held on June 11 will begin at the library's location at the Engine House at 99 Towanda Street, White Haven. Participants will then walk along the nearby D&L Trail, part of the Delaware & Lehigh National Heritage Corridor, and discover interesting sights to incorporate into their art and photography. An art show planned for the fall will highlight the works created by the participants as well as the instructors.

Pre-registration for the event is required. Participants must be fifteen years of age or older and may register for one session only. Cost of the program is \$15. To pre-register and for more information, call 570-443-8776 or visit the library's web site at www.whitehavenlibrary.com.

Junior Academy of Science awards

Nineteen students from Crestwood High School and Middle School participated in the State Meeting for Pennsylvania Junior Academy of Science on May 15, 16, and 17 at Penn State Main Campus. The students presented projects in science and math. Thirteen students earned First Awards, while 6 students earned Second Awards.

In addition, the following received special awards:

Richard Supkowski
PJAS State Perseverance Award – 6 years at States.
Cataldo Lamarca
Penn State College of Engineering Scholarship – (\$2,000 a year for 4 years).
Penn State Eberly College of Science Scholarship – (\$2,000 a year for 4 years).
Erik Thomas
Penn State College of Engineering Scholarship – (\$2,000 a year for 4 years).

Pictured from left are: Front row - Alexandra Lipinski, Nick Curry, Nicholas Matthews, Laura Miller, Nicole Joseph, Victoria Harper. Middle row- Jay Bhavsar, Shiv Patel, Richard Supkowski, Neha Metgud, Brooke Weiss, Madison Weiss, Zarqua Ansari. Top row- Mrs. Jean Zanolini, faculty advisor, Mr. Michael Stanek, faculty advisor, Dhruv Patel, Zachary Metzger, Robert Shovlin, Cataldo Lamarca, Erik Thomas, Michaline Harper, and faculty advisor Tim Gallagher.

Mothers' Day/Fathers' Day Dinner

On June 16, The White Haven Seniors will be hosting their Mother's Day/Father's Day Dinner at 5 p.m. at St. Patrick's Parish Center on 411 Allegheny St., White Ha-

ven.
All seniors are welcome. Cost is \$15 per person. If interested in attending, please call Charlene at 570-443-8526 no later than June 13.

White Haven VFW Block Shoot

A block shoot, sponsored by Marine Corps League 1039, will be held on June 18 at 10 a.m. at the White Haven VFW.

A house gun will be available. There will be meat prizes. Food will be available for purchase.

Fathers' Day breakfast

VFW Post 6615 in White Haven will host a **Father's Day Breakfast** on June 19 from 8 a.m. – 1 p.m.

The menu consists of eggs (made to order), ba-

con, sausage, potatoes, pancakes, french toast, waffles, toast, juice, coffee, and tea.

The meal is all you can eat, and the cost is \$8.

Legion quarterly session set

American Legion Post 592 of White Haven will hold its quarterly meeting on Wednesday, July 20 at

7 p.m. at the post home. All members are requested to attend.

Copies of *The Journal-Herald* are for sale at: The White Haven Market, Fuel-One store, White Haven Exxon and Journal-Herald office in White Haven; Weatherly Area Community Pharmacy and TJ's Quick Stop in Weatherly; Weasel's in Dennison; Hickory Run Travel Plaza in East Side; and Wawa in Kidder.

Father's Day

HAPPY HOUR

**Sunday, June 19 • 2:00pm
at Heritage Hill**

800 Sixth Street, Weatherly, PA

*We're honoring fathers on
this very special day!*

Bring your father for a happy hour with beer, boneless wings, chili and polka entertainment by Roger and Joe.

*Seating is limited!
Please RSVP by June 10th
to Rachael or Toni by calling
570-616-4407*

Heritage Hill
SENIOR COMMUNITY
Embracing life and possibilities at every age!
Personal Care and Memory Care

www.heritagehillsenior.com • 570-616-4407

Senior Menu

Week of June 13:

Monday: Tomato soup, cheeseburger, bun, potato wedges, melon cubes.
 Tuesday: Seminar; centers closed
 Wednesday: Chicken chef salad, potato salad, roll, fruited gelatin.
 Thursday: Pork chop, roasted potatoes, broccoli & carrots, orange.
 Friday: Pulled pork barbecue, baked beans, cucumber salad, cookie.

Fathers' Day Happy Hour at Heritage Hill

A Fathers' Day Happy Hour will be hosted at Heritage Hill, Sixth Street, Weatherly on June 19 at 2 p.m. Spend Father's Day with dad at Heritage Hill as fathers and their families will be treated to an afternoon

of polka entertainment provided by Roger and Joe.

Refreshments will be served and door prizes awarded.

Please RSVP by June 10 to Debbie at 570-427-4500.

WEATHERLY THIS WEEK

Thursday, June 9

Senior Citizens Friendship Club Meeting – 1:30 p.m. – Salem U.C.C.
 Bingo Night – 7:00 p.m. (Doors open at 6:00 p.m.) – Tweedle Park
 Greater Weatherly Area Ambulance Association Meeting – 7:30 p.m. – Ambulance Building

Friday, June 10

Weatherly Hill Climb Parade - 7:00 p.m.

Saturday, June 11

Weatherly Hill Climb – 9:00 a.m. to 4:00 p.m.

Community Yard Sales

Sunday, June 12

Breakfast – 7:00 a.m. to Noon– Silver Ridge Hunting Club

Weatherly Hill Climb - 9:00 a.m. to 4:00 p.m.

Community Yard Sales

Monday, June 13

Lausanne Township Board of Supervisors Meeting – 7:00 p.m. – Agnes Klynowsky Residence

Tuesday, June 14

Flag Day
 Shepherd House Food Pantry – 2:00 to 4:00 p.m. – Zions Lutheran Church

Annex

Citizens' Volunteer Fire Company Meeting – 7:30 p.m. – Fire House

Thursday, June 16

Summer Dance – 6:00 to 8:00 p.m. – Eurana Park Pavilion

Tweedle Park & Playground Association Meeting – 7:00 p.m. - Park

Every Thursday

State Representative Doyle Heffley Outreach Office – 10:00 a.m. to 2:00 p.m. – Weatherly Borough Building

Weatherly Museum Hours

Thursday 2:00 to 5:00 p.m.

Saturday 1:00 to 4:00 p.m.

Sunday 2:00 to 4:00 p.m.

& by Appointment

Eurana Park pool opens this Friday

The Eurana Park concession stand is open for the season. Hours are noon to 8:30 p.m. daily.

The Eurana Park pool is tentatively set to open June 10.

Dances will be held during the summer on Thursdays from 6 to 8 p.m. beginning June 16.

Night with the Nurses at Heritage Hill

A Night with the Nurses is slated for June 16 at 6:30 p.m. at Heritage Hill Senior Living Community, Sixth Street, Weatherly.

Caregivers, do you have ques-

tions about caring for a senior loved one? Heritage Hill invites caregivers from across the area to attend this gathering to interact with other caregivers, discuss problems, get tips

and learn how to better care for their senior parents or family members.

Light refreshments will be served to those attending, please RSVP to Jody or Michelle at 570-427-4500.

Tin Roof Brass Band to perform in Weatherly

The *Tin Roof Brass Band* will present a summer concert on June 23 at 6:30 p.m. at Heritage Hill, Sixth Street, Weatherly. The public is invited to attend this concert featuring

members of the Greater Hazleton Philharmonic.

The *Tin Roof Brass Band* repertoire includes Dixieland, Jazz, Blues and 60 tunes from the Tijuana Brass

and the Beatles.

Please RSVP to 570-427-4500 and ask for Rachael or Toni.

Salem UCC Bake Sale at Eurana Park

Salem United Church of Christ will hold a Bake Sale in conjunction with the Weatherly Area Community Library Chinese Auction on June 25 at Eurana Park. Members and friends of the congregation are

asked to help by donating baked goods for the sale. Proceeds of the sale will benefit the summer Vacation Bible School program.

The VBS theme this summer will be Cave Quest. Classes will be held

from July 18 through July 22.

Please call Sunday School Superintendent Donnell Stump at 570-579-8801 to donate baked goods or register for VBS.

Weatherly to host electronic recycling

An electronics recycling day will be held on June 25 from 9 a.m. to noon at Weatherly's Eurana Park.

This event is for residents of Weatherly and the townships of Packer, Lehigh, and Lausanne only.

Items that can be recycled for free include desktop/laptop computers, keyboards, mice, printers, fax machines, cables and cords, cell phone and laptop batteries, calculators, adding machines, USB battery backups, toner and ink cartridges, audio/visual equipment, telephones, and cell phones (remove batteries).

Also accepted for free are DVD players, VCRs, gaming systems,

stereos, speakers, microwaves, small appliances, metal items, exercise equipment, car batteries (sealed lead acid), bed frames, rain spouting and filing cabinets.

Additional items that can be recycled with a fee are TVs in wood cabinets, projection/big screen, \$55; televisions under 42 inches (all types), \$35; CRT monitors (tube type), \$12; LCD monitors, \$8; air conditioners, \$25; dehumidifiers, \$25; refrigerators and floor freezers, \$30 each. Also, stoves and floor copiers, \$20 each, and washers, dryers and dishwashers, \$20 each.

Hard drive destruction (off site) is \$10 per drive, which includes a certificate of destruction, and document destruction, (off site) is \$10 per standard paper size box and also includes a certificate of destruction.

Cash or checks only will be accepted. Checks should be made payable to Responsible Recycling Services or RRS.

TVs must be complete. No broken TVs will be accepted.

NEED CUSTOMERS?

Call 570-443-9131 xt304

POCONO BRATS, BREWS, MUSIC & FUN!
WURST FESTIVAL
JULY 16 & 17 SHAWNEE MOUNTAIN

Live Music featuring The Chardon Polka Band, The Austrian Boys and Eddie Derwin & the Polka Naturals! Plus the Bier Stein Olympics, Bavaria Dancers, craft, food vendors, "hot dog" & pig races and fun for the kids!

ENTER TO WIN

Celtic Fling, June 25 & 26 OR

Briggs Farm Blues Fest, July 8 & 9 OR

Shawnee Wurst Festival, July 16 & 17 OR

ModSpace 150 ARCA Race, Pocono Raceway, July 29.

Name: _____

Address: _____

Phone #: _____

Circle all that you can attend.

Celtic Fling Briggs Blues Fest Wurst Festival ARCA Race

Drop off entries at the Journal office at
 211 Main St. in White Haven (18661) or mail entries.

Celebrates 95th birthday

Mary Valkusky celebrated her 95th birthday on May 31. She was born in Freeland in 1921.

She has no secrets to her long life, but has enjoyed every minute of it.

Mary enjoyed traveling with her husband throughout their lives together.

She now enjoys attending various activities at Weatherwood Nursing and Rehabilitation Center in Weatherly, where she resides.

Lions Club to host tire recycling

On June 25, in conjunction with the electronics recycling event to be held at Eurana Park in Weatherly, the Weatherly Lions Club will host a tire recycling station.

Between the hours of 9 a.m. to noon, Tamaqua Transfer &

Recycling will be on hand to collect tires that are 16 inch or under (with or without rims) at a cost of \$3 per tire.

Cash or checks only, with checks made out to Weatherly Lions Club.

Readers—want your organization's activities featured in these pages? Send news tips, press releases and photos to the editor at journalruth@pa.metrocast.net, or call 570-443-9131 xt304.

Antonio's features NASCAR

MICHIGAN 400

Sunday, June 12 • 1 p.m.

WE DELIVER!!! within approx. 5 mile radius (depending on location)
Minimum order \$15. Delivery Times are posted on FACEBOOK

Antonio's Pizza

501 Main Street, White Haven
Call ahead for fast service!
Like Us on Facebook

570-443-9776

Tues.-Sat. 10 a.m.-10 p.m., Sun. 11 a.m.-10 p.m.

Weatherly Festival kick off and fireworks

The Weatherly Festival Committee finalized the plans for the Festival Kick off Event and Fireworks Display, which will take place on August 20 at 7 p.m. at the Weatherly Area Elementary/Middle School.

The event will begin with music, a duck pond, and a lollipop tree with prizes sponsored by Cynthia Yurchak. Free popcorn, donated by Dawn's Vinyl Designs, will be available for children. Hot dogs and drinks will be available to purchase.

A huge fireworks display, sponsored by All American of Tamaqua, will begin at dusk. The next meeting will be held in the borough building on June 21 at 7 p.m. Vendor applications are still available for the Festival by calling Kathie at 570-427-3341, or dropping in at Dawn's Vinyl Designs on 1st and Carbon Streets.

All applications must be returned by July 1.

Pizza sale

Centenary United Methodist Church is sponsoring an unbaked pizza sale on July 8. Donation for cheese pizza is \$9. Pizza with extra cheese or pepperoni is an additional \$1 per topping.

Orders can be placed by calling the church and leaving a message at 570-427-8091, calling Joyce at 570-427-8987, or Joan at 570-427-8222.

Last day to order is July 3. Pizza can be picked up the day of the sale from 11 a.m. to 2 p.m. or 4-6 p.m.

NEED CUSTOMERS?
Call 570-443-9131 xt304.

Sixteen inducted into WAHS National Honor Society

Newly inducted members of the Weatherly Area High School Chapter of the National Honor Society include, left to right, front row, Zachary Peiser, Samantha DeSpirito, Christina Caravella, Autumn Shoener and Louis Mastroddi; second row, Molly Isom, Nalani Lowman, Jacqueline Henry, Gabrielle Obert, Hayli Heister and Lynea Reiner; third row, Joshua Donish, Chance Brewer, Morgan Gower, Evan Kunkle and Christopher MacNeal.

Senior members of the Weatherly Area High School Chapter of the National Honor Society recently held induction ceremonies to welcome the newly elected members. Among those seniors present for the induction were, front row, left to right, Lee Nyer, Secretary Ericka Shuman, Kimberly Harrison, Allyson Isom, Dillon Bizarre and Bobbi Ann Kufro who was selected as the honorary member by this year's seniors; second row, Julya Generoso, Jacquelyn Gillott, Vice President Olivia Winheld, Muskan Khatiwala, Treasurer Meghan Moon and President Alexis Hartz; third row, Andrew Solonoski, Frank Shor, Shelby Berger, Trent Dempsey and Kyle Osifat. Ciana Gomez and Michael Nemshick were unable to be present for the photo.

JH: Donnell Stump

Free Pocono Mountain Summer Concert series

The 2016 Free Pocono Mountain Summer Concert Series at Faith Lutheran Church, Blakeslee is proud to present Elizabeth Knecht, fresh from her busy road appearances, as she brings her multi-talented one woman show to the concert stage.

On June 26 at 7 p.m., Elizabeth Knecht will sing and dance her way into your heart with her energetic performance of some Bob Fosse choreographed Broadway shows. Hear and see songs

and dances from a wide variety of shows. Elizabeth's repertoire includes songs by Jerome Kern, Harold Arlen, Harry Warren, Johnny Mercer and Irving Berlin, to name a few. This, not to be missed concert, answers the question of why the gentlemen who have been to see her performances previously will be jockeying for seats on the aisle.

Don't miss our remaining 2016 Pocono Mountain Free Summer Concerts. Kelly

Planer and the Perks heat up the venue with their bluegrass show on July 24 at 7 p.m. Wayfarers and Company will delight your ears with their mountain sounds on August 28 at 7 p.m. The final concert of the 2016 season will feature the southern gospel music of Donna Godshall on September 11 at 7 p.m.

The Sunday evening shows are held rain or shine in the church sanctuary at 7 p.m. The free general ad-

mission performances are supported through sponsorships and free will offerings. The church thanks their 2016 concert series patrons and sponsors for their generous support this season, and invite area musicians to contact them about 2017 performance opportunities.

Faith Lutheran Church is located at 550 Route 940 Blakeslee, one mile east of Blakeslee Corner and six miles west of Pocono Pines next to Matirko Hardware. If

using your gps, use the address 550 Route 940 Pocono Lake, PA.

The venue is air conditioned and accessible to persons with disabilities. For more information, call 570-646-0309 or visit faith-lutheranblakeslee.org. Like them on Facebook at "Faith Lutheran Church Blakeslee PA."

NEED CUSTOMERS?

Call 570-443-9131 xt304

3rd Annual Military Appreciation Day

Keystone Harley-Davidson® will hold its 3rd Annual Military Appreciation Day on June 11 at 10 a.m. on the dealership grounds at 770 State Road, Parryville. This event serves as a means to recognize the service and sacrifice made by the men and women of the United States Armed Forces and to celebrate Flag Day.

"We recognize our dedicated servicemen and women each year in June on a weekend close to Flag Day to say thank you to all who have defended our great country, giving us the right to fly our flag," said Debra Brittingham, Marketing Commu-

nications Manager at Keystone Harley-Davidson®. "We have many active duty, veteran, and retired service members in our community and it is our honor to honor each and every one of them."

After an invocation by US Army Veteran Pastor Jed Smurda, Pastor and National President of Kingdom Warriors MC, Warriors' Watch Riders member Jan Rider will read "I Am Your Flag" written by US Marine MSgt. Percy Webb as the US and POW MIA flags are raised.

David Rider, Assistant State Coordinator of Warriors' Watch Riders (East Central PA), will lead a rec-

ognition ceremony where we present "Welcome Home" certificates to a group of veterans- some who may never have heard those words before.

This year's program will include musical performances by Angela Marie Nardini, a well-known local talent who returns for her 3rd year to passionately perform our National Anthem. Dave Bray will also perform. He is a dedicated husband, father, patriot, and musician who served in the U.S. Navy as an 8404 FMF Corpsman for the 2nd Battalion/2nd Marines (STA, PLT). He has devoted his musical career

to supporting all military service members and First Responders, and is known to ignite every audience with his powerful version of "God Bless America", which he will perform this year. He'll also perform an acoustic set after the ceremony. To round out the musical talent, local DJ Bruce Womer, a dedicated member of Warriors' Watch Riders, will be spinning some tunes after the ceremony.

Authentic All-American BBQ will be provided by Mission BBQ, who believes there is nothing more American than BBQ and nobody more American than the brave men and women who have sworn to protect and serve our country. Burgers and hot dogs will also be available.

For more information, contact Keystone Harley-Davidson® at 610-379-4055.

Wyoming Pipe and Drum Band to perform

On June 18 at 6 p.m., a group of pipers and drummers from the Wyoming Pipe & Drum Band will be performing at the gazebo next to the Conyngham Borough Building, Main Street.

The concert is sponsored by the Conyngham Valley Historical Society and is free of charge. Those attending can bring blankets or lawn chairs.

A donation offering will be taken at intermission.

Lehighton band concerts

Two Lehighton Band Concerts are already scheduled for this summer at Eurana Park, Third Street, Weatherly. Dates for the concerts are July 10 and August 14.

Both events are open to the public, free of charge, and will begin at 7 p.m. at the band shell, weather permitting.

Blakeslee Laundromat

Route 115 & 940 • Ahart's Plaza • Blakeslee
5:00 a.m. til Midnight

Under New Ownership

Do all your laundry from wash to dried in about an hour with our NEW 60 & 80lb Heusch washers. Our dryers are HOT and our new washers are FAST!

All New Top Load Machines Installed!

NOW OPEN!!
Saturday & Sunday 10 a.m.-5 p.m.
Visit the store for a piece of treasure for your collection!
542 Centre Street, Freeland
570-436-3254

Seth's Sightings by Seth Isenberg

Our weekend was races, partly due to NASCAR's visit our area, and partly due to the full plate that kept us dashing from place to place.

Friday was a compressed work day so that we could attend the General Tire 200 ARCA race at Pocono Raceway. It had been on and off rain, but reports assured us that there would be a window to get in the ARCA race. It didn't look too promising as we turned south on Route 115 after coming down the Kidder hill on the interstate. There was this dark, gray cloud that looked to be hovering over the track. When we arrived there, there really was a dark gray cloud hovering over the track, it made Turn One dark. The clouds did not offer up any drizzle, and the race started with the dark cloud in place. After a while it went away. The die-hard fans who had come out enjoyed a pretty good ARCA race, and most of us were able to be home before dark.

Saturday had been predicted to be partly sunny, with perhaps a shower. A much bigger crowd had come to the raceway to watch the Xfinity stock car race. Fans were treated to a mixed bag of racing that eventually was interrupted by a rain shower. Just as the track was dried out, another rain shower came through. Having a Sprint phone, I was able to access Accuweather from the track's good data feed. I could see bad weather on the weather radar, and the coolest thing -

the Accuweather minute-cast for the exact place we were standing - which said that for Pocono Raceway there will be rain in 20 minutes, then continuing for over an hour. So we left. We were back in White Haven before we heard the news that the race had been called.

After giving Chess a walk - it wasn't raining in White Haven - we went to the St. Jude's Parish International Food Fest in Mountain Top. The skies were threatening by the time we arrived, but we headed into their grove and picked foods from Lebanon, Mexico, and the USA, while missing out on some Irish food as they had run out. As we finished our last fish taco, we could feel dripping through the trees. We were up and headed to where we had parked, and did beat the coming heavy shower.

Sunday, Ruth had committed to a Rotary Club project at the SWB RailRiders baseball game. I stayed behind to attend the NASCAR race, making it to the track that morning to find it heavily fogged in. Then, it started to drizzle, so not only was it foggy but now was also wet. The weather report had predicted cloudy but dry, with a possible thunderstorm coming during the afternoon. It

**NEED
CUSTOMERS?**
Call 570-443-9131 xt304.

was wrong; it started to rain steadily. The thunderstorm came through too, after the race was cancelled until Monday. Ruth did get to see about six innings of baseball before the rains came to Moosic as well.

I moved around some work in order to be able to attend the NASCAR race on Monday. The weather was beautiful - and some friends and me enjoyed a top-notch race. I worked afterwards, and that night grabbed my reporter's notebook to cover a township meeting.

The Pittsburgh Penguins have a chance to earn the Stanley Cup tonight (Thursday) at home. They lead their contest with the San Jose Sharks 3 games to 1. Let's Go Penguins. The Wheeling Nailers either win or pack for summer that same night, they are behind in their series with the Allen Americans 2 games to 3. They have to beat Allen twice in Texas to

win the Kelly Cup.

I am beginning to follow baseball - the Phillies pursuit of mediocrity and the Red Sox challenging for the top of their division. The Phillies have been awful lately.

Our weekend is light, with the only event to attend a

Greek Festival in New Jersey with my uncle Slater on Saturday, the 11th. The next big event we are planning for is the Weatherly Area Community Library fundraising auction on June 24 and 25, and the Celtic Fling at Mt. Hope on the 25th and 26th.

PSF Pennsylvania **SHAKESPEARE FESTIVAL**

Something's Coming
25th Anniversary Season • June 3 - August 7

**WEST SIDE STORY
JULIUS CAESAR
THE TAMING OF THE SHREW
BLITHE SPIRIT
LOVE'S LABOUR'S LOST**

The Professional Theatre at DeSales University in Center Valley
610.282.WILL • PaShakespeare.org

Now Playing at
Split Rock Resort:
June 9
X-Men: Apocalypse
June 10-16
Angry Birds
June 17
Finding Dory
800.255.7625
One Lake Drive • Lake Harmony, PA 18624
www.splitrockresort.com
OPEN TO THE PUBLIC!
Bowling & Amusement Center!
INDOOR WATERPARK

Coming Events

JUNE 11 & 12, Saturday & Sunday – Weatherly Hill Climb & Community Yard Sale

JUNE 12 Sunday – Breakfast, sponsored by Silver Ridge Hunting Club, Weatherly

6/11 David Mayfield Parade
\$20, Show 8 p.m.

6/16 Al Stewart
\$27, Show 8 p.m.

6/18 Hackensaw Boys with Special Guests Blind Owl Band
\$20, Show 8 p.m.

6/19 40 Story Radio Tower w/guest Jeffrey Gaines
\$10, Show 6:30 p.m.

6/24 Kim Simmonds and Savoy Brown
\$27, Show 8 p.m.

6/25 Who's Next - Salute to the Who
\$20, Show 8 p.m.

Check our website

JUNE 18, Saturday – Diabetes Memorial Walk at Tweedle Park, Weatherly

JUNE 18, Saturday – Block Shoot, sponsored by Marine Corps League Det.1039, White Haven

JUNE 19, Sunday – Fathers Day Breakfast, sponsored by V.F.W. Post 6615, White Haven

JUNE 24 & 25, Friday & Saturday – Tricky Tray & Art Auction, sponsored by Weatherly Area Community Library at Eurana Park

JUNE 24 & 25, Friday & Saturday – Tweedle Park Days, Weatherly

JUNE 25, Saturday – Electronic Recycling sponsored by Weatherly Borough, & Tire Recycling sponsored by Weatherly Lions Club

JUNE 25, Saturday – Talent & Art Show sponsored by

White Haven River Rats, at the Presbyterian Church

JULY 1, Friday – Clothing Giveaway, sponsored by Freeland Presbyterian Church

JULY 3, Sunday – Breakfast, sponsored by Marine Corps League Det.1039 at St. Patrick's Parish Center, White Haven

JULY 3, Sunday – Breakfast, sponsored by Albrightsville Fire Company

JULY 8-10, Friday-Sunday – St. Patrick's Church Festival, White Haven

JULY 13, Wednesday – Bingo, sponsored by St. Patrick's R.C. Church, White Haven

JULY 16 & 17, Saturday & Sunday – Inter-Tribal Native American Pow-Wow, Camp Rotawanis, Drums

JULY 22-24, Friday-Sunday – Bazaar, sponsored by White Haven Fire Company

JULY 24-28, Sunday-Thurs-day – White Haven Area Vacation Bible School

JULY 29 & 30, Friday & Saturday – Flea Market, sponsored by White Haven United Methodist Church

AUGUST 1, Monday – Golf Tournament, sponsored by White Haven Lions Club

AUGUST 13, Saturday – Chicken Barbecue, sponsored by Laurel Lodge 467 F.&A.M., at St. Patrick's Parish Center, White Haven

AUGUST 20, Saturday – Weatherly Festival Kickoff Event & Fireworks Display

AUGUST 26 & 27, Friday & Saturday – Weatherly Festival

SEPTEMBER 24, Saturday – Chili Cook-Off, sponsored by Weatherly Lions Club

SEPTEMBER 25, Sunday – Clay Bird & Block Shoot, sponsored by L.O.W.L.P.A., Dennison Township

OCTOBER 1, Saturday – Voter Registration, sponsored by Weatherly Lions Club

OCTOBER 5 & 12, Wednesday – Pierogie Sale, sponsored by White Haven United Methodist Church

NOVEMBER 8, Tuesday – Election Day Roast Beef Dinner, sponsored by White Haven United Methodist Church

DECEMBER 10, Saturday – Holiday House Decoration Contest, sponsored by Weatherly Lions Club

This column is open to all organizations in the Weatherly, White Haven, Freeland, Albrightsville, Blakeslee, Conyngham/Drums, Lake Harmony & Mountain Top areas. If your organization is planning a fund-raising activity, or other special event open to the public, you may have it listed by calling 570-443-9131. There is no charge for this service.

Plan a multi class reunion for Freeland graduates

Any Freeland High School graduates from 1986 to 1992 who would like to help plan a

multi-class reunion can send a text to LeeAnn Baskin at 570-578-3962.

Diabetes Support Group to meet

The Mountain Top Diabetes Support Group will meet today, June 9 from 7 to 9 p.m. at the Mountain Top Senior Care and Rehab Center, Route 309, Mountain Top.

Topic for discussion is "Neuropathies." Speaker will be Dr. Brian Jameson.

The July meeting is the supermarket tour at Caron-e's. Those interested must pre-register for this tour.

For more information on Thursday's meeting or to register for the tour, call 570-474-6590.

Look what's happening weeknights at the Weatherly Country Inn!

Closed Thursday, June 9, for vacation

Tuesday — Wing Night

Wednesday — Lobster Tail, \$14.95 Thursday — Steak Night

Celebrate Dads & Grads!

Weatherly Country Inn
RESTAURANT & CATERING

570-427-8550

Located 6 Miles from White Haven, 1 Mile from County Home in Weatherly on Lehigh Gorge Drive (Weatherly-White Haven Highway)

Open Tues.-Sat. 4-10 p.m. Reservations Suggested!!

Like us on Facebook

Journal-Herald Classifieds

Deadline is 5 p.m. Monday. \$13/col. in. We accept Visa, Mastercard, Discover and American Express, as well as cash and checks. Call 570-443-9131 xt 304 to place your ad.

Help Wanted	Employment	Announcements	Announcements	Autos Wanted	Events	Events
<p>Looking for vibrant Licensed Hair Dresser to do Pedicures, Manicures, Facials, and Waxing, only. Must be licensed. For an expanded view and coming NEW Spa near Blakeslee. Call Shannon @ 570-643-5308</p> <p>Split Rock Resort</p> <p>NOW HIRING</p> <ul style="list-style-type: none"> Housekeeping Bartenders Banquet Servers HVAC technician Lifeguards Maintenance Public Safety <p>See details on our website, splitrockresort.com. Please apply in person at the Human Resource office M to F, 9 to 5.</p> <p>Entry Level Heavy Equipment Operator Career. Get Trained – Get Certified – Get Hired! Bulldozers, Backhoes & Excavators. Immediate Lifetime Job Placement. VA Benefits. National Average \$18.00-\$22.00 1-866-362-6497</p> <p>Help Wanted – Sales</p> <p>EARN \$500 A DAY: Insurance Agents Needed * Leads, No Cold Calls * Commissions Paid Daily * Lifetime Renewals * Complete Training * Health & Dental Insurance * Life License Required. Call 1-888-713-6020</p> <p>Help Wanted Ads are FREE for active Journal Newspapers advertisers. Call 443-9131, xt 304 to place your ad.</p>	<p>AVIATION CAREERS. Hands on training for career opportunities in aviation, manufacturing and more. Financial aid for qualified students. Job placement assistance. Call AIM 877-206-1503 http://www.FixJets.com</p> <p>DRIVERS: CDL-A 1yr Exp. Earn \$1,250 + per week. Great Weekend Hometime. Excellent Benefits & Bonuses. 100% No Touch/70% D&H 888-406-9046</p> <p>Adoption</p> <p>Professional African American couple truly want to adopt. Great relatives, active lifestyle, huge hearts, adventurous, loving. Confidential, allowed expenses paid. Kecia and Devon. 1-866-932-5603</p> <p>PRIVATE ADOPTION: Kind, loving NY couple hoping to adopt a baby. Open, accepting, financially secure. See our website and video: www.SueGaryAdopt.com Email: suegaryadopt@gmail.com Call/text: 516-234-7187</p> <p>Announcements</p> <p>Acorn Stairlifts. The AFFORDABLE solution to your stairs! **Limited time - \$250 Off Your Stairlift Purchase!** Buy Direct & SAVE. Please call 1-800-410-7127 for FREE DVD and brochure.</p> <p>Attention Small Businesses: Simplify Your Payroll & Taxes with Paychex! New customers receive one month of payroll processing free! Receive a Free Quote! Call 800-805-0164</p> <p><i>Do you have</i> CASH <i>in your basement?</i></p>	<p>CREDIT CARD DEBT Crushing You? Call DEBT ACTION GROUP. For Limited Time, Retain Our Services for FREE. Slash or Eliminate Your Balances! Call for details: 1-800-611-2316</p> <p>DONATE YOUR CAR, TRUCK OR BOAT TO HERITAGE FOR THE BLIND. Free 3 Day Vacation, Tax Deductible, Free Towing, All Paperwork Taken Care Of. CALL 1-800-895-7416</p> <p>Got an older car, boat or RV? Do the humane thing. Donate it to the Humane Society. Call 1-800-758-2204</p> <p>Got Knee Pain? Back Pain? Shoulder Pain? Get a pain-relieving brace - little or NO cost to you. Medicare Patients Call Health Hotline Now! 1-800-419-3684</p> <p>Life Alert. 24/7. One press of a button sends help FAST! Medical, Fire, Burglar. Even if you can't reach a phone! FREE Brochure. CALL 1-800-746-0979</p>	<p>Lung Cancer? And 60 Years Old? If So, You and Your Family May Be Entitled To A Significant Cash Award. Call 800-897-7205 To Learn More. No Risk. No Money Out of Pocket.</p> <p>SOCIAL SECURITY DISABILITY BENEFITS. Unable to work? Denied benefits? We Can Help! WIN or Pay Nothing! Contact Bill Gordon & Associates at 1-800-208-6915 to start your application today!</p> <p>Auto Parts</p> <p><i>Harry's U Pull It</i> <i>Highest Prices Paid</i> <i>For Your Unwanted Vehicles!!</i> Call for details!!! 570-459-9901 <i>Vehicles must be COMPLETE!!!!</i> <i>PLUS enter to win \$500 CASH!!!</i> <small>(Drawing to be held: June 30, 2016)</small> www.wegotused.com</p> <p>Announcements</p> <p>CREMATION: The simple alternative If you want a funeral with an Expensive Casket and embalming, go to a Funeral Home! Interested in <u>affordable</u> CREMATION SERVICES? We specialize in cremation only. Statewide - No Transportation Fees NO EMBALMING - NO CASKETS CREMATION SOCIETY OF PENNSYLVANIA, INC. For FREE Brochures and Pricing Call: 1-800-720-8221 www.cremationsocietyofpa.com</p> <p> Or Mail us..... Please send me FREE brochures and pricing! 4100 Jonestown Rd. Name: _____ Harrisburg, PA 17109 Address: _____ Shawn E. Carper Supervisor Phone () _____ Code: MANSI</p>	<p>CARS/TRUCKS WANT-ED!!! All Makes/Models 2002-2016! Any Condition. Running or Not. Competitive Offer! Free Towing! We're Nationwide! Call Now: 1-888-368-1016</p> <p>Business to Business</p> <p>Advertise to 500,000 Homes with a business card size ad. You choose the area of coverage in free community papers... we do the rest. Call 800-450-7227 or visit macnetonline.com</p> <p>Education/Training</p> <p>THE OCEAN Corp. 10840 Rockley Road Houston, Texas 77099. Train for a New Career. *Underwater Welder. *Commercial Diver. *NDT Weld Inspector. Job Placement Assistance. Financial Aid available for those who qualify. 800-321-0298.</p> <p>HIGH SCHOOL PROFICIENCY DIPLOMA! 4 Week Program. FREE Brochure & Full Information. CALL NOW! 1-866-562-3650 Ext. 55. www.southeasternhs.com</p> <p>QUICKBOOKS & PAY-ROLL Training Program! Online Career Training can get you job ready! Ask about our Laptop Program! HS Diploma/GED required. 1-877-649-3155</p> <p>Events</p> <p>Holding a Carnival! Fair! Festival! Jubilee! Promote it to over 1 Million readers for only \$200!!! Visit www.midatlanticevents.net for more details or call 800-450-7227.</p> <p>List your event here. 570-443-9131 xt304</p>	<p>CATCH THE VALUE!</p> <p>FISH PA!</p> <p></p> <p>www.GoneFishingPa.com</p> <p>Bass Season Opener June 18 (Statewide)</p> <p>Multi-year, annual, senior and non-resident licenses available.</p> <p>COMMUNITY HALL available for rent in Blakeslee for parties, other events. Capacity 100. Tables and chairs. Call 570-646-7337 for more information</p> <p>For Sale</p> <p>Safe Step Walk-In Tub Alert for Seniors. Bathroom falls can be fatal. Approved by Arthritis Foundation. Therapeutic Jets. Less Than 4 Inch Step-In. Wide Door. Anti-Slip Floors. American Made. Installation Included. Call 1-800-906-3115 for \$750 Off</p> <p>KILL ROACHES - GUARANTEED! Harris Roach Tablets with Lure. Available: Hardware Stores, The Home Depot, homedepot.com</p> <p>For Sale Building Materials</p> <p>Metal Roofing, Siding & Interior. Barns, sheds etc. Use it your self or resell. Huge selection. Low Prices. slateroadsupply.com 717 445-5222</p> <p>Health & Fitness</p> <p>VIAGRA 100mg, CIALIS 20mg. 60 tabs \$99 includes FREE SHIPPING. 1-888-836-0780 or www.metromeds.online</p>	<p>Health & Fitness</p> <p>ATTENTION VIAGRA USERS! Viagra 100MG! 45 pills + 5 FREE! Only \$99 Plus Shipping & Handling! 100% Guaranteed, NO PRESCRIPTION NEEDED! CALL 877-837-8834</p> <p>**SUMMER SPECIAL** VIAGRA 60x (100 mg) +20 Bonus PILLS for ONLY \$114.00 plus shipping. VISA/ MC payment. 1-888-386-8074 www.newhealthyman.com Satisfaction Guaranteed!!</p> <p>VIAGRA 100MG and CIALIS 20mg! 50 Pills \$99.00 FREE Shipping! 100% guaranteed. CALL NOW! 1-866-312-6061</p> <p>LOTS & ACREAGE</p> <p>CATSKILL MTN LAKE-FRONT LAND SALE! JUNE 11th - 90 MINS FROM NY CITY! 5 acres - Lake Access - \$49,900. 5 acres - Lakefront - \$189,900. 16 wooded tracts to be SOLD OFF! Terms are avail! Call 888-738-6994 take a tour at NewYorkLandandLakes.com</p> <p>Miscellaneous</p> <p>!!OLD GUITARS WANTED!! Gibson, Martin, Fender, Gretsch. 1930-1980. Top Dollar paid!! Call Toll Free 1-866-433-8277</p>

Miscellaneous

Get FAA approved maintenance training at campuses coast to coast. Job placement assistance. Financial Aid for qualifying students. Military friendly.

Call Aviation Institute of Maintenance
800-481-7894

Miscellaneous

AIRLINE CAREERS

Make a Connection.
Real People, Flirty
Chat. Meet singles right
now! Call LiveLinks.
Try it FREE. Call NOW:
1-888-909-9905 18+.

AVIATION Grads work
with JetBlue, Boeing, Del-
ta and others- start here
with hands on training for
FAA certification. Financial
aid if qualified. Call Avi-
ation Institute of Main-
tenance 866-453-6204

AIRLINE CAREERS
begin here. Get hands on
training as FAA certified
Aviation Technician.
Financial Aid for qualified
students. Job placement
assistance. CALL Aviation
Institute of Mainte-
nance 877-207-0345

Motorcycles

Pocono Mountain
Harley Davidson

Corner of Rt. 209/33 Snydersville
570-992-7500
Mon.-Fri. 9-6 • Sat. 9-5 • Sun. 10-4
Closed Holidays
WE BUY USED MOTORCYCLES

WANTED OLD Japanese
Motorcycles (1969-1980)
Kawasaki: Z1-900,
KZ900, KZ1000, Z1R, Any
Kawasaki Triples, GT380,
GS400, CB750 (1969-75).
Cash Paid, Nationwide
Pickup, 1-800-772-1142,
1-310-721-0726. usa@
classicrunners.com

MOTORCYCLES TOP
CASH PAID! FOR OLD
MOTORCYCLES!
1900-1979. DEAD OR
ALIVE! 920-371-0494

Buying or selling,
here's the place. 570-
443-9131 xt304

Vacation Rentals

Outer Banks, NC - Vacation Rentals

- Over 600 vacation homes in all price ranges!
- Kitty Hawk, Kill Devil Hills, Nags Head, & Southern Shores to Corolla's 4x4 area
- 2 to 18 bedrooms, most with a private pool/ hot tub
- Linens and towels are provided (call for exceptions)

Reserve your family vacation today!
877-642-3224 . www.brindleybeach.com

Vacation Rentals

Want To Buy

WANTS TO purchase
minerals and other oil
& gas interests. Send
details P.O. Box 13557,
Denver, Co 80201

Wants to purchase
minerals and other oil
and gas interests. Send
details to P.O. Box 13557
Denver, Co. 80201

CASH PAID- up to \$25/
Box for unexpired,
sealed DIABETIC TEST
STRIPS. 1-DAYPAY-
MENT.1-800-371-1136

Do you have
CASH
in your attic?

SUDOKU
GOT KNEE PAIN?

Get a Pain-Relieving Knee Brace
At Little or No Cost to You
You May Qualify for Free Shipping
We Do All The Paperwork
Shoulder Braces, Ankle Braces,
Back Braces Also Available

Medicare Patients
Call Us Right Now
1-800-984-0360

© StatePoint Media

Fill in the blank squares in the grid, making sure that every
row, column and 3-by-3 box includes all digits 1 through 9.

YOU'VE GOT IT.

Got something
special you no
longer use?
Sell it in the
Classifieds.
It may just be the
perfect item to
fill somebody
else's need.

Somebody else wants it!
Journal Newspapers
443-9131 xt 304

Help Wanted Ads
are
FREE
for active
Journal
Newspapers
advertisers.
Call 443-9131,
xt 304
to place your ad.

THEME: SUMMER FUN

ACROSS

1. Téa Leoni's "____ Secretary"
6. Red and blue states
9. *Summer sandal, e.g.
13. Ancient Greek marketplace
14. "____-a-dub-dub"
15. Royal topper
16. See-through curtain
17. Santa ____ winds
18. *Olden-day road trip assist
19. Brezhnev's hat fur
21. *Luminescent summer catch
23. D.C. bigwig
24. Octagonal warning
25. Rejuvenating spot
28. Windshield option
30. Fall asleep
35. Bowling ball path
37. Bluish green
39. Japanese-American
40. Individual unit
41. Cry of the Alps
43. Sign of engagement
44. Levi's fabric
46. *Halfway around links?
47. Modern support
48. Catch in a snare
50. Delivery org.
52. Renewable Energy Technology, acr.
53. Obama is in his last one
55. One of Bo Peep's flock
57. *S'more cooker

DOWN

1. Jim Carrey's 1994 disguise
2. Muslim honorific
3. As opposed to talker?
4. Zones
5. *Outdoor shopping venue
6. Russian mountain range
7. *Soaked up in summer
8. Behind a stern
9. Location
10. Two quarters
11. Like family lore
12. Piece of cake
15. Saltwater game fish
20. Wholeness
22. Charge carrier
24. *Peanuts and Cracker Jack venue
25. *Slip-n-____
26. Similar to a plate

27. With regard to, archaic
29. Vegas glow
31. *Gardener's turf
32. Willow twig
33. Use an épée
34. Conflict or dispute
36. Arab chieftain
38. *It's in your sun-glasses
42. A pariah avoided by others
45. Monastic nighttime liturgy
49. P in m.p.g.
51. Office chair feature

54. "Super" Christo-pher
56. Each and all
57. *Summer dis-charge
58. Cross to bear
59. Australian palm
60. They were Fan-tastic
61. Romantic occur-rence
62. Cogito ____ sum
63. Involved in a secret
64. *Butterfly catchers
67. *Popular summer color

CROSSWORD

dish
DISH NETWORKS

TV AND INTERNET

OVER 190 CHANNELS

TV & INTERNET
\$49.94
per month

• FREE SAME DAY INSTALLATION
(where available)
• 3 MONTHS OF PREMIUM CHANNELS
OVER 50 CHANNELS: HBO, ESPN, CNN, FOX, etc.
• BUNDLE HIGH SPEED INTERNET

CALL TODAY & SAVE UP TO 50%! **800-318-5121**
Get the most deals.

© StatePoint Media

Salem United Church of Christ Pastor Sharon Frye confirmed five youth of the congregation on Pentecost Sunday, May 15. Those being confirmed and receiving their First Holy Communion that day included, front row, left to right, Tyler Grover, Nicholas Pleban, Alianna Hernandez and Mason Gerhart; back row, center, Elijah Derr. Shown with the confirmands following the service are back row, left, teacher Tracy Blackwell and Pastor Frye, right.

Marian Catholic Board selects new school principal

The Board of Directors of Marian Catholic School in Tamaqua has announced the appointment of Jean Susko as the school's new principal, effective July 1. Susko will succeed Sister Bernard Ag-

nes Smith, IHM who will be leaving Marian after 18 years, having served as the school's Principal since 1998. Susko brings a wealth of experience to Marian as a teacher, Middle School Principal, and

Assistant High School Principal in the Catasauqua Area School District. She holds a Bachelor of Science degree in Mathematics from Cedar Crest College in Allentown, a Masters Degree in Secondary Mathematics Education from Kutztown University, in Kutztown and Elementary and Secondary Principal Certification from Lehigh University in Bethlehem.

Marian was founded in 1954. The current enrollment is 344 students.

Carbon County Fair Queen & Junior Miss Candidates sought

The Carbon County Fair is looking for young ladies to participate in the 2016 Queen and Junior Miss Programs.

Applications can be obtained by accessing the fair's website at www.carbon-countyfair.com or by calling 570.325.8685. All applications must be postmarked by June 25. There is no application fee.

To participate in either contest, contestants must reside in Carbon County or West Penn Township (of Schuylkill County). Fair Queen contestants must be a female at least age 16, but no older than 20 years of age as of June 1, 2016.

Contestants for the Junior Miss must be 13 years of age but no older than 15 years of age as of June 1, 2016.

The Fair Queen and Junior Miss programs are not one of beauty. Anyone meeting the criteria may apply. Contestants will be judged based on an essay, personal interview and speech presentation. The fair committee, noted that the judges look for the candidate who they believe will best represent the fair, while they effectively promote agriculture, although involvement in an agriculture program is not a requirement.

It was emphasized that the

fair is about our youth and added that the Queen and Junior Miss programs keep teens involved in our county fair.

The 2016 Fair Queen and Junior Miss will be crowned during the opening ceremony of the Carbon County Fair, Monday, August 8, at 6 p.m. The teens selected will receive scholarships as noted on the fair's website.

Melissa Nothstein of Lehighton was selected as the 2015 Carbon County Fair Queen and competed at the 2016 Fair Queen Pageant in Hershey in January of this year.

The fair will be held on August 8-13, on Little Gap Road in Palmerton. There is a general admission fee of \$5 (unless paid by credit card, then \$5.50 per person) for everyone 6 years and older. Admission includes musical entertainment. There is an additional fee for some arena events for those 6 years and older.

For more information about the fair, go to the website at www.carboncountyfair.com or call 610/826-1862. You may also send a self-addressed stamped envelope to receive a fair brochure, by mailing: Carbon County Fair, PO Box 633, Lehighton PA 18235-0633.

Carbon County Law Office for 23 Years

Atty. Cindy Yurchak

- Family Law • Real Estate
- Civil Law • Criminal Defense

Carbon, Luzerne & Schuylkill
121 Carbon St. Weatherly

570-427-9817

Ali was truly one of a kind

When word of Muhammad Ali's death hit the news wire late Friday night, I immediately had a flashback

to my teenage years when I watched many of his memorable fights, and when one of boxing's greatest heavy-

weights was still near the top of his game. Ali wasn't the most powerful, but was the most athletic and gifted heavyweight boxer I have ever seen put on the gloves. His skills in the ring may never be matched.

I saw the "Fight of the Century" when Ali and Joe Frazier fought for the first time, the "Thrilla in Manila" when he and Frazier went at it for a third time, and in between the "Rumble in the Jungle" when an aging Ali, then 32, knocked out powerful George Foreman to the chants of "Ali booma-ya." This was all after Ali had reached his so-called prime, after he changed his name from Cassius Clay, after he won an Olympic gold medal, after he knocked out Sonny Liston twice, and after he refused to serve in the U.S. Army and was banned from boxing for more than three years.

I also watched Ali in the late stages of his career, and that was as painful as his lightning-quick jab. Few boxers ever know when it's time to leave the ring, and Ali didn't either. I watched as a young Larry Holmes took apart the former three-time champ in 1981, seemingly not wanting to inflict any more punishment on his mentor before the fight was finally stopped. I can still pic-

ture a beat-up Ali sitting in his corner, a shot that appeared on the cover of *Sports Illustrated*. The punches he absorbed that day were some of an estimated 29,000 shots he took over the years, which

trembled uncontrollably while lighting the Olympic torch for the Atlanta Games, those close to him said he was at complete peace in his life.

And what a life he lived. Ali was truly one of a kind.

POCONO DELAY - Race fans had to endure a rainy Sunday to finally get to race day at Pocono this past weekend. A soaking rain forced officials to postpone the Axalta "We Paint Winners" 400 Sunday at Pocono Raceway, and move it to Monday afternoon. Regardless, a good crowd was still on hand to witness a race full of caution flags (12) and plenty of excitement, and a finish where fuel mileage was thought to be huge, but ultimately became a non-factor.

After it all, Kurt Busch prevailed for his first win of the season, punching his ticket to the *Chase for the Championship* later this year. Dale Earnhardt Jr. held off hard-charging pole-sitter Brad Keselowski for second place.

The drivers will return to Pocono later this summer for another 400-miler.

HILLCLIMB WEEKEND - Auto racing fans can get another dose of speed - albeit a different kind - when cars and drivers from across the country converge on Weatherly this weekend for the first of its twice-annual Weatherly Hillclimb.

Racers tackle "the hill" Saturday and Sunday, from 9 a.m. until 4 p.m. each day. Great food and plenty of fun will also be a part of the weekend festivities, which include a parade on Friday evening and fireworks on Saturday evening. Parking and admission are free throughout the weekend.

On The Sly

by Steve Stallone, Sports Editor

no doubt led to the onset of Parkinson's disease that ravaged his once-sculpted body and muted a mouth that ran for decades - and offended millions.

But as outspoken as Ali was during his career, he was beloved by those close to him. He trained for many of his fights in nearby Deer Lake, and became friends with many of the locals in the Schuylkill County backwoods. His longtime business manager and friend, Gene "Bucko" Kilroy hailed from Mahanoy City.

He became a bigger-than-life person during and after he left the ring, promoted Islam and black equality, and championed many causes, including the United Cerebral Palsy, and the Muhammad Ali Boxing Reform Act. Though it was sad indeed to see Ali later in life, including the summer of 1996 when he

Reward for Good Drivers!

IF YOU:

- have at least one car that is less than 10 years old
 - haven't had an insurance claim or a traffic violation for 3 years
 - have an excellent credit history
 - are currently insured with Erie, State Farm, Prudential, Allstate, Nationwide (or any other insurance carrier)
- pick up the telephone and call

**Daniel H. Suitch
Insurance Agency, Inc.**

Weatherly • White Haven
570-427-8011 • 570-443-7880
800-526-6425

Collect your reward in
lower insurance rates!

NEW CUSTOMERS WELCOME

K.M. SENCY
Plumbing & Heating

Weatherly

(570) 427-8971

WBSL expands to eight teams this summer

The rosters and schedule have been released for the 2016 Weatherly Basketball Summer League. Play begins Sunday at Eurana Park. Due to an increased interest from across the region, the league has expanded to eight teams this summer.

In recent years, the league has been able to donate over \$850 toward various causes in the Weatherly area, the biggest contribution coming during this

past year by championing the new backboards and rims that are now up at Eurana Park. The league was able to donate nearly half of the money toward the project, through help from the league sponsors, leadership, borough council, the borough manager and the park manager.

2016 ROSTERS

Citizens Fire Company No. 1

Captain: Dave Durange. Ian Hearne, Zach Nensteil, Dan Bla-

ser, Scott Corbett, Eric Baker, Jay Kasarda, Austin Gregory.

Luke Medico & Associates

Captain: Kevin Reis. Nathan Zink, Steven Baade, Kevin Bailey, Kenny Minnick, Zane Writer, John Natt, Wally Hess.

TJ's One Stop Captain: Josh Miller. Dan Sharpe, Kurt Cortese, Josh Reiner, Mike Buff, Dennis Odom, Mike Miller, Luke Medico.

Carbon Beverage Captain: Joey Haganey. Justin Emmert,

Dylan Burns, Fritz Herling, Donny Hoffman, John Russnock, John Breznitsky, Brett Kelly.

Zaremba Cleaning Captain: Brian O'Donnell. Kevin Zaremba, Andy VonFrisch, Tom Ferguson, Mark Zaengle, Brian Williams, Jon Zaremba, Ryan Gimbi.

Mengle Coal & Oil Captain: Greg Koneschusky. Tony Shortway, Jeff Pugliese, Brett Stallone, Jake Stover, Manny Espinal, Dan Fogarty, Ryan Mariano.

David Feaster Excavating LLC Captain: Chris Condric. Jon Fogarty, Ray Provizzi, Jobanny Garcia, Matt Quinn, JR Doyle, Demetrius Johnson, Edgar De La Cruz.

Figas Contracting Captain: Keith Barna. Anthony Piccone, Tyler Sipler, Luke Figas, Chris Blackwell, Josh Tom, Tyler Breznitsky, Mark Scarcella.

2016 SCHEDULE Sunday, June 12 5 p.m., Figas vs. Zaremba; 6 p.m. Fire Co. vs. Carbon Beverage; 7 p.m., Medico vs. Mengle; 8 p.m., Feaster vs. TJs.

Sunday, June 19 5 p.m., Feaster vs. Carbon Beverage; 6

p.m., Figas vs. TJs; 7 p.m., Medico vs. Zaremba; 8 p.m., Fire Co. vs. Mengle.

Saturday, June 25 Tweedle Park Day 5 p.m., Figas vs. Mengle; 6 p.m., Feaster vs. Fire Co.; 7 p.m., Medico vs. TJs; 8 p.m., Zaremba vs. Carbon Beverage.

Sunday, July 10 5 p.m., Feaster vs. Zaremba; 6 p.m., Carbon Beverage vs. Mengle; 7 p.m., Fire Co. vs. TJs; 8 p.m., Figas vs. Medico.

Sunday, July 17 5 p.m., Carbon Beverage vs. Medico; 6 p.m., Figas vs. Fire Co.; 7 p.m., Feaster vs. Mengle; 8 p.m., TJs vs. Zaremba.

Sunday, July 24 5 p.m., TJs vs. Mengle; 6 p.m., Figas vs. Carbon Beverage; 7 p.m., Fire Co. vs. Zaremba; 8 p.m., Medico vs. Feaster.

Sunday, July 31 5 p.m., TJs vs. Carbon Beverage; 6 p.m., Mengle vs. Zaremba; 7 p.m., Figas vs. Feaster; 8 p.m., Medico vs. Fire Co.

Playoffs Aug. 7 and 14 Single elimination, pairings to be determined by seeding.

Weatherly volleyball league begins Sunday

The rosters and schedule for the Weatherly Volleyball Summer League have been released, and are as follows. Play begins Sunday at Eurana Park.

2016 ROSTERS

Avengers Reloaded Captain: Mike Miller. Alyssa Kephart, Alyssa Miller, Josh Miller, Alicia Panzarella, Dave Sartori, Tony Shortway. **Crop Dusters** Captain: Kenny Minnick. Jessica Adamczyk, Rich Berger, Brian Cherry, Crystal Minnick, Jeremy Witner, Rachel Witner. **Gator Pumpkins** Captain: Megan McClintock. Jenna Bartel, Chris Belles, Trent Dempsey, Ryan Hoffman, Adam Johnson, Kyle Osifat, Jake Stover, Miranda White. **S.W.A.T.** Captain: Justin Hall. Alyssa Hinkle, Christy Hinkle, Jared Hinkle, Nate Hinkle, Judah Hodson, Rodney Murphy.

Sam's Spikers Captain: Dianna Barna. Scott Kronick, Kim Luczak, Zach Luczak, Brandon McNeal, Lori McNeal, Alicia Mhley. **Set It And Forget It** Captain: Jody Tripler, Rob Frey, Dave Fulton, Sydney Fulton, Saige Hancharick, Wally Hess, George Szacska, Bryan Williams. **Set to Kill** Captain: Kayla Furmanchin. Steven Baade, Michael Baade, Alan Chyko, Nicole Hinkle, Shannon Sarosky, Mike Screenock, Kirsten Ursta. **2016 SCHEDULE** Sunday, June 12 4 p.m. - Set It And Forget It vs. Sam's Spikers; 5 p.m. - Gator Pumpkins vs. S.W.A.T.; 6 p.m. -

Set to Kill vs. Crop Dusters. Bye - Avengers Reloaded

Sunday, June 19 4 p.m. - Set to Kill vs. Sam's Spikers; 5 p.m. - Gator Pumpkins vs. Avengers Reloaded; 6 p.m. - Set It And Forget It vs. Crop Dusters. Bye - S.W.A.T. **Saturday, June 25 Tweedle Park Day** 4 p.m. - Gator Pumpkins vs. Set to Kill; 5 p.m. - S.W.A.T. vs. Crop Dusters; 6 p.m. - Avengers Reloaded vs. Sam's Spikers. Bye: Set It And Forget It **Sunday July 10** 4 p.m. - Gator Pumpkins vs. Sam's Spikers; 5 p.m. - Avengers Reloaded vs. Crop Dusters; 6 p.m. - Set It And Forget It vs. S.W.A.T. Bye - Set to Kill

Sunday, July 17 4 p.m. - Gator Pumpkins vs. Set It And Forget It; 5 p.m. - S.W.A.T. vs. Sam's Spik-

ers; 6 p.m. - Avengers Reloaded vs. Set to Kill. Bye - Crop Dusters

Sunday, July 24 4 p.m. - Gator Pumpkins vs. Crop Dusters; 5 p.m. - Set to Kill vs. S.W.A.T.; 6 p.m. - Avengers Reloaded vs. Set It And Forget It. Bye - Sam's Spikers **Saturday, July 30** 2 - 8 p.m. (only if needed) **Sunday, July 31 Fan Appreciation Day**

4 p.m. - Avengers Reloaded vs. S.W.A.T.; 5 p.m. - Set It And Forge It vs. Set To Kill; 6 p.m. - Crop Dusters vs. Sam's Spikers. Bye: Gator Pumpkins **Playoffs Sunday, Aug. 7 First Round** Single Elimination, TBD, and **Sunday, Aug. 14 Final Rounds** Championship and all-star games, TBD.

Weatherly notched BR victory

Winning pitcher Carl McHugh tossed a two-hitter and struck out eight as Weatherly defeated West Hazleton Booster Club 5-1 in Valley Junior Babe Ruth action last week. Steph Yurchak clubbed a two-run homer and

single for Weatherly, while Kevin Osifat doubled and Antonio Colecio and Ryan Bersavage both had a single. Denny Ramirez accounted for Booster Club's only run with a solo homer. Austin Yeager added a single.

MENGLE COAL & OIL

Heating Oil • Anthracite

Coal by the Bag—Rice, Pea, Nut

Hauling

Mushroom Soil • Topsoil • Stone
Sand • Mulch

253 Hudsonale Street
Weatherly
427-4261
(570)

life is better
with power

Generac automatic standby generators provide peace of mind for you and your family. Every Generac Guardian Series generator offers 24/7 power protection, hands-free operation and the easiest installation available. Sales, parts and service.

GENERAC

Dulcey Electric & Insulation

Sales 570-427-8318
Service 570-427-8318
Website www.dulceyelectric.com

Weatherly, PA 18255

Comet lacrosse players help all-star teams to wins

Four Crestwood players and Comets boys coach Brian Zabroski were part of the Wyoming Valley Lacrosse Officials Association's inaugural senior all-star games last Monday at Scranton Prep's Loyola Field. Seniors from all nine Wyoming Valley Conference girls and all nine WVC boys teams competed in the season-ending event.

In the girls' half of the all-star doubleheader, Crestwood's Paige Zaleppa scored one goal as her East team beat the West 13-7. Coughlin's Kristi Pearage led the winners with five goals. Dallas' Katie Kapral had three goals for the West.

Meanwhile, Crestwood's Lance Lysiak (one goal, two assists) and Johnny Macri (one assist) contributed to the Blue

team's 11-10 win over the White in the boys game. Dallas' Cory Metz top the Blue with six goals; while the Comets' Ryan Magin put in five goals and assisted on another tally for the White. Zabroski coached the winning Blue squad.

NEED CUSTOMERS?
Call 570-443-9131 xt304.

Sports physicals set at WASD

Fall sport physicals for Weatherly Area School District female athletes entering 10th, 11th and 12th grades will be done on Wednesday, June 22.

Students with last names beginning with the letter A to L should arrive at the elementary school at 8:15 a.m. and students with the last name beginning M to Z should arrive at 10 a.m.

Fall sport physicals for girls entering seventh, eighth and

ninth grades will be held on Wednesday, July 13.

Students with the last name A to L should arrive at 8:15 a.m. and girls with the last name M to Z should arrive at 10 a.m.

Fall sport physicals for all male athletes will take place Wednesday, August 10.

Students with the last name beginning A to L should arrive at 8:15 a.m. and students with the last name M to Z should arrive at 10 a.m.

All physicals will be performed in the elementary/middle school health office this year, not in the high school building.

Students should pick up their PIAA form in the middle or high school office before coming for their physical. It must be completed by a parent and returned at the time of the physical.

IMPACT concussion testing will be conducted as part of the physical exam, so students should allow for extra time.

Those who are unable to attend on their designated day are welcome to attend on an alternate day.

The Journal-Herald SERVICE DIRECTORY

AUTOMOTIVE REPAIR

Kislan's Repair LLC

Auto - Truck & Trailer -
Equipment Repair Service
PA STATE INSPECTIONS

354 S. Stagecoach Rd., Weatherly

570-427-0167

Visa, MasterCard, Debit Cards & ComData Accepted

FUEL SERVICE

MENGLE Fuel Co.

• Heating Oil •
• Anthracite •

Coal by the Bag
Rice • Pea • Nut

570-427-4261

NOTARY PUBLIC

Lehigh Gorge Notary Public

Title Transfers & Registration • Boats
Snowmobiles • ATVs • Cars • Trucks
Trailers • Motorcycles • All Services • Living Wills
Elizabeth Berger, Notary/Card Agent
(570) 443-9191 • Fax: (570) 443-7643

— Evening Appointments Available —

LUMBER & BUILDING SUPPLIES

MURPHY LUMBER

Known for Quality Building Products & Personalized Service

Complete line of building products for the
contractor, as well as the DO-IT-YOURSELF

WE DELIVER!!!

Route 437 North, White Haven

570-443-8292 • Fax: 443-9765

HOME IMPROVEMENT

HOME IMPROVEMENT

Lawn Care • Snow Plowing
Roofs • Decks

Siding • Remodeling
License #PA011896

Lynn Hoffman
Weatherly
(570) 427-8723

PLUMBING & HEATING

K.M. SENCY

PLUMBING, HEATING & AIR CONDITIONING

312 WINDY OAKS LANE

WEATHERLY, PA 18255

(570) 427-8971 PAGER 598-1694

PHARMACY

WEATHERLY AREA COMMUNITY PHARMACY

Since 1984

202 Carbon Plaza

Weatherly • 570-427-4887

Hours:
9 a.m.-6 p.m., Mon. through Fri.
9 a.m.-2 p.m. Saturday

Play the Lottery Here
See our great gifts -

Blue Mountain Candles, Irvin's
Country Tinware, WOSWIT,
jewelry, scarves, purses,
Melissa & Doug Puzzles and
Hershey's Ice Cream, too!

HOME INSPECTION

The House Whisperer Home Inspection LLC

Delbert Embick, CPI
Internachi Certified
570-427-4028
570-582-9270

MASONRY

Rother Masonry Your Masonry

Restoration Specialist
55 years experience

• Garages • Chimneys
• Cultured Stone • Concrete
• Brick • Fireplaces
• Block • Foundation

570-239-8295

YOUR BUSINESS

PLACE YOUR AD HERE

**THIS SPACE IS AS
LOW AS
\$5 A WEEK!!**

**CALL TO PLACE YOUR
AD TODAY...
570-443-9131 x302!**

THIS WEEK'S ANSWERS

M	A	D	A	M	U	S	A	S	H	O	E
A	G	O	R	A	R	U	B	T	I	A	R
S	H	E	E	R	A	N	A	A	T	L	A
K	A	R	A	K	U	L	F	I	R	E	F
S	E	N	S	T	O	P					
S	P	A	T	I	N	T	N	O	D	O	F
L	A	N	E	T	E	A	L	N	I	S	E
I	T	E	M	Y	O	D	E	L	R	I	N
D	E	N	I	M	N	I	N	E	T	E	C
E	N	T	R	A	P	U	S	P	S	R	E
						T	E	R	M	E	W
B	O	N	F	I	R	E	D	R	I	V	E
O	N	I	O	N	E	T	A	V	E	R	N
L	U	P	U	S		V	A	T	E	R	G
T	S	A	R			E	N	E	L	Y	O

3	5	4	8	7	6	9	1	2			
6	7	2	1	5	9	4	8	3			
1	9	8	2	4	3	7	6	5			
7	3	5	4	9	1	8	2	6			
8	4	6	3	2	7	5	9	1			
9	2	1	6	8	5	3	7	4			
4	1	7	5	6	8	2	3	9			
5	6	9	7	3	2	1	4	8			
2	8	3	9	1	4	6	5	7			

KITA SELECTS LACKAWANNA — Crestwood High School football player Noah Kita, seated right, recently decided to continue his academic and athletic careers at Lackawanna College. Seated with Noah is his mother, Anyisia Kita. He is the son of the late Al Kita. Standing, from left, are: Joe Delluso Crestwood assistant principal, Jon Kandrick CHS athletic director, Greg Myers head football coach, Chris Gagaris principal, and Mike Bannon athletic trainer.

HEADED TO MISERICORDIA — Crestwood High School field hockey all-star Nicole Paranich, seated center, will resume her academic and field hockey careers at Misericordia University. Seated with her are, from left: Kathy Paranich, mother, Ashley Paranich, sister, Mike Paranich, brother, and Michael Paranich, father. Standing: Mike Bannon, Crestwood athletic trainer, Betsy Smith, CHS scorekeeper, Justine Yeager, assistant coach, Patsy Moratori, head coach, Elvetta Gemski, volunteer coach, Chris Gagaris, principal, and Jon Kandrick, athletic director.

Cavanaugh's Grille College Scholarship presented

Pictured are Kevin Foley, Robbie Hopkins, and Coach Mark Atherton.

The Cavanaugh's Grille College Scholarship was recently presented to a senior Crestwood High School basketball player who will further his education upon graduation.

This scholarship was established to honor Jean Cavanaugh Foley. Jean is the mother of Kevin Foley, who is the for-

mer owner of Cavanaugh's Grille. This is the eleventh scholarship presented to a player.

This year's recipient was Robbie Hopkins. Robbie received the scholarship for excelling both in the classroom and on the court.

Journal-Herald Sports

Weatherly Hillclimb

June 10-12

Fast Cars, Great Food, Free Admission, Free Parking

Friday, June 10

Parade at 7 p.m. from old Wagner Electric (Tung-Sol) lot
Will follow the normal parade route through town and
end in the pit area at the hillclimb area

Saturday, June 11

9-10 a.m. Touring runs for drivers on the hill
10 a.m.-4 p.m.(?) Timed runs - as many as conditions and
time allows with lunch break approximately at noon
6:30 p.m. - Driver's Dinner at the Citizen's Firehouse
Dusk - Fireworks display at Old Wagner Electric lot

Community Wide Yard Sales throughout Weatherly.

Sunday, June 12

9 a.m.-4 p.m.(?) Timed runs throughout the day
Approximately 12 noon a lunch break for drivers and workers
with a Presentation of the Nation's Colors at the Start Line
Trophy Presentation at the start line
45 minutes after the final run of the day.

Community Wide Yard Sales throughout Weatherly today also.