

Perry Valley Grange #1804, Inc. Newsletter

West Juniata Parkway & Owl Hollow Road, Millerstown, PA 17062

May 6th Program: Autoharps

Millerstown resident Greg Schreiber has been building custom autoharps since 2007. Greg has apprenticed with world renowned luthier George Orthey of Newport and opened his own shop in 2010.

At our May 6th Grange meeting (*please note change of date!*) Greg will be speaking about the history of the autoharp, the various styles of music that it is best suited for and how he became involved with building these instruments. Included will be a demonstration of several different models of the autoharps that he builds.

2011 Community Citizen Named

Willard "Will" Benner (right) of Seven Stars Road, Millerstown, received the Grange's 34th annual Community Citizen Award at our Open House dinner in April. Grange President Doug Bonsall (left) presented the award plaque in recognition of Mr. Benner's active involvement and leadership roles in many local organizations including the Millerstown Lions, Sportsmen Association, Boy Scouts and Village Chapel. The educational program for the evening (shown below) was about colorectal cancer screening and treatment.

Grange Serving the Needs of Others

Daffodil Sales Report

In 2011 Perry Valley Grange raised \$1,546 during the sale and forwarded these funds to the local Cancer Society office.

For almost more years than anyone can remember, our Grange has taken an active role to support the American Cancer Society by selling daffodils – *the flower of hope* – each March in Millerstown and Liverpool.

A summary of sales: 66 bunches of flowers, 53 potted mini-daffodils, 5 “Vases & a Bunch” and 5 “Bears & a Bunch” plus 2 “Gift of Hope” contributions. The project was coordinated Grange Treasurer Barbara McMillen. Proceeds of the sale are used to fund cancer research, public education and patient services.

Perry Valley distributed dictionaries purchased by the Pomona Grange to third grade students at Greenwood Elementary School as part of the “Words for Thirds” project. This is a program undertaken by Granges all across the nation to present third grade students with a personal dictionary to help with their spelling and reading comprehension.

Books for Kids

Our Grange is providing \$500 to purchase books for distribution in two

local summer reading programs. In the Greenwood School District students who receive summer tutoring to improve their reading ability will be given two paperback books of their own. Newport area children who participate in the public library’s summer reading program will also get a book courtesy of Perry Valley Grange.

High School Awards

Continuing our long standing commitment to helping students, Perry Valley Grange will give four awards this spring to local graduates of Newport and Greenwood High Schools. In each school a \$200 U.S. Savings Bond will be given to recognize:

- **Outstanding vocational-technical graduates**
- **Outstanding FFA students**

Welcome, New or Renewed Business Sponsors

(received since last newsletter)

- **Artistic Image, Newport**
- **Stone Mountain Landscaping, Millerstown**
- **Strawser’s Excavation & Hauling, Liverpool**
- **The Jewel Box, Newport**

See pages 4-9 of this issue for a complete listing of all 2011 Business Sponsors. Please patronize these businesses that have partnered with our Grange to serve the community.

Essay & Poster Contest Big Hit at Elementary Schools

About 130 entries competed this year in the Grange sponsored essay & poster contest in Greenwood and Newport Elementary Schools. The project is one of our biggest annual community service projects.

The theme for both contests in 2011 was **“If I Become Deaf Today, What Would My Tomorrow Be Like”**. Student participants were encouraged to use their imagination to describe in their essay or show in a poster how their life would be changed if they became deaf and how they would adjust to/cope with their loss of hearing.

Newport School Awards

Essays	Greenwood	Newport
1 st	Paityn Wirth	Justin Barlup
2 nd	Ryan Gish	Shelby Anderson
3 rd	Jayden Busfield	Warner Hockenberry
Posters	Greenwood	Newport
1 st	Nathan Barnhart	Brooke Kline
2 nd	Paityn Wirth	Jozie Brajkovich
3 rd	Mallory Kauffman	Emily Burd

In addition to receiving in \$400 in cash prizes supplied by our Grange, the local winners are now competing in the state level of competition.

An awards assembly was held in each school on Friday, March 25, 2011, and a very important part of this annual event is an educational program following this year’s contest theme.

(Above) Becky Enney of Camp Hill and Margy Fox of Harrisburg wrote and presented a puppet show in which one of the characters Mrs. Potato Head was having trouble with her hearing. A trip to audiologist Lorie Lieman of Pinnacle Health Systems and a hearing test revealed the need for a new, stronger hearing aid. The students were also very interested in the variety of hearing aids shown by Ms. Lieman.

Greenwood School Awards

Grange Business Sponsors Deserve Your Support

DANIEL S. HENGST, D.M.D.

24 North 2nd St.
Newport, PA 17074
Phone: (717) 567-3600

PERRY COUNTY LAND & CATTLE CO.

Bill & Marti Roberts
Homestead Road
Newport, PA 17074
717-567-7216

N.O. Bonsall Sons, Inc.

223 W. Juniata Parkway • Millerstown, PA 17062

nobs@pa.net

Toll Free: 800-338-9740
Phone: 717-589-3146
Fax: 717-589-9972

Bark Of The Town

Tim Ritzman 109 W. Sunbury St.
(717) 589-7387 Millerstown, PA 17602

www.barkofthetown.net

MARK OF EXCELLENCE
AWARD WINNER

John S. Register
President

REGISTER CHEVROLET INC.
10 E MAIN ST
THOMPSONTOWN, PA 17094

Phone (717) 535-5121
Fax (717) 535-5343
Toll Free 800-922-4914
www.registerchevrolet.com
registerchevrolet@yahoo.com

Allen E. Hench
Attorney At Law

(717) 567-3139
1-434-960-7413 Cell
Fax (717) 567-3130

220 Market Street, Newport, PA 17074
Email: attorney@pa.net

Wills, Trusts, Estate Administration, Estate Planning, Elder Law,
Deeds, Settlements and Closings, Title Search & Title Insurance

RELIABLE SINCE 1895

DAVID M. MYERS
FURNITURE

Second & Walnut Streets
Newport, PA 17074

(717) 567-3138

J. P. RUSSELL & SON INC.

JIM RUSSELL
Owner

FUEL OIL
GASOLINE
DIESEL
KEROSENE
MOTOR OILS

Millerstown
Phone: 717-589-3211
Fax: 717-589-7990

YOUR DISTRIBUTOR SINCE 1939

Grange Sponsors Worthy of Your Business

Liverpool Old Mill Antiques

413 North Front Street
Liverpool, PA 17045

Phone: 717-444-7550

Artistic Image

Screen Printing & Embroidery

717-567-7070

717-567-7086

artisticimage@earthlink.net

OFFICE HOURS BY APPOINTMENT

Kevin P. Koch, D.C.

223 MULBERRY STREET
NEWPORT, PA 17074
TELEPHONE: (717) 567-3158

STECKLEY'S PET CENTER

32 S. 2nd ST. Newport, PA 17074
(717) 567-6100

Mon. Tues. Thurs. & Fri. 9AM-8PM
Wed. 9AM-6PM Sat. 9AM-4PM

Ron Steckley Owner

STRAWSER'S EXCAVATION & HAULING

CHESTER L. STRAWSER SR.

Owner

1176 Nipple Road
Liverpool, Pa 17045

Commercial, Residential, Industrial, Farm

New Construction/Developments, Dump

Hauling, Basements, Drainfields/Septic

Systems, Rock Breaking, Grading &

Trenching, Backhoe & Dozer Service,

Footers Dug, Driveways Cut In &

Stoned Or Shaled

717-444-3525

717-320-2070

Fine Jewelry & On-Site Jewelry Repairs

17 North Second Street
Newport, Pa 17074

717-567-6516
www.tbjjeweler.com

STONE MOUNTAIN LANDSCAPING

Landscape Maintenance & Construction

589-7722

YOUR Business could be
listed here, too

For just \$60 per year, your business
partners with the Grange to serve
the larger community.....

For details, call 717-589-3782

Welcome to All Grange Business Sponsors

H. F. Campbell & Son, Inc.

PO Box 260
300 West Juniata Parkway
Millerstown, PA 17062
Email: fcampbell@camel-express.com

Frank Campbell, President
Phone: 717-589-3194 x111
Toll Free: 800-262-8806
Fax: 717-589-7356

...bringing good things to you since 1933

GRAYBILL PAVING & HAULING

David C Graybill Jr, Owner

881 Pfoutz Valley Rd
Millerstown PA 17062

717-576-5841 (Cell) 717-589-7611 (Home)
Call for FREE estimates.

WIND ENERGY - SOLAR ENERGY

Eichelbergers Energy Company, LLC

EECOPOWER.com 800-360-0660

PA003862

purple buffalo
SCREEN PRINTING & GRAPHIC DESIGN

We offer Unmatched Customer Service, Products, Designs, and Affordable Prices

717.567.7425

purplebuffalotees@yahoo.com companycasuals.com

BUSINESS CARDS FLYERS BROCHURES
SCREENPRINTING EMBROIDERY LOGOS

NAIL SALON & BOUTIQUE

Colleen Cook
Owner/Manicurist

CND Certified Grand Master

717.567.7162
ccfirence@yahoo.com

33c South 2nd Street, Newport

PHONE 834-3913

KEN BEERS MASONRY

ALL TYPES MASONRY & CONCRETE CONSTRUCTION

1236 NEWPORT ROAD

KEN BEERS
Owner

DUNCANNON, PA 17020

Proud to Support
Perry Valley Grange

ORRSTOWN BANK

A Tradition of Excellence

1.888.ORRSTOWN • www.orrstown.com

FDIC

Tom Elliott
President

Services Include:

Web Site Design and Hosting
Web Site Usability Consulting
Internet Training Seminars
E-Commerce Solutions
SEO Consulting

Direct: 717-589-7812
Mobile: 757-646-1453
Toll Free: 866-421-3723
Fax: 717-589-7813
President@WebDrafter.com

Please Patronize Our Grange Business Sponsors

Visit one of our financial specialists.

Mifflintown	Monument Square	Burnham
Mountain View	Water Street	Gardenview
Port Royal	Wal-Mart Supercenter	Blairs Mills
McAlisterville	Richfield	Millerstown

The Juniata Valley Bank
YOUR BANK OF CHOICE

717-436-8211

www.jvbonline.com

FDIC

"OUR SERVICE DOES NOT COST, IT PAYS"

COMPLETE AUCTION SERVICE
AU-002093-L

R. J. LESH, JR., CAI
NEWPORT, PA 17074
(717) 567-3182 / 567-3523

SPECIALIZING IN ESTATES,
LIQUIDATIONS, REAL ESTATE,
AUTOMOTIVE & CONSTR. EQUIP.

Hunters Valley, Inc
150 Witmer Road
Liverpool, PA 17045
(717) 444-2149
FAX# 444-3338

GILLS

Floor Covering

Your Satisfaction Is My Success

CARPET • VINYL • HARDWOOD
LAMINATE • CERAMIC TILE

717-567-3716
Steven E. Gill

Call Anytime
For Free Estimate

Safe Haven Quality Care, LLC
providing non-medical in home services

- Personal Care
- Respite
- Homemaking
- Chores
- Errands
- Companionship

*Certified
Senior Advisor (CSA)*

Leslie Hardy, CSA
Chief Financial Officer

717-582-9977 office
717-991-3621 Cell

1566 New Bloomfield Rd.
New Bloomfield, PA 17068

PERRY HOUSE OF AWARDS

Debi Wright

717-567-6017

E-Mail: dkwright@centurylink.net
www.perryhouseofawards.com

Hours: Tuesday - Friday 9:00-5:00pm Saturday & Evening Hours by Appointment
80 Juniata Parkway East • Newport, PA 17074
1 Mile East of Newport on Old Route 22

LATCHFORD'S SAW

Sales and Service
Juniata Parkway West
Newport, PA 17074
567-3608

DIXON

STIHL

SNAPPER

T-F 9-6 • SAT 9-2 • CLOSED SUN & MON
Authorized Briggs & Stratton and Tecumseh Dealer

3 North Market Street, Box 373
Millerstown, PA 17062
(717) 589-3278
FAX (717) 589-7482

BRATTON INSURANCE, INC.

Nancy S. Bratton
David A. Bratton
www.brattoninsurancecompany.com

Support our Business Sponsor Supporters

W.J. Moore, Inc. Insurance Offices

Phone: 717-582-2189
PO Box 310
New Bloomfield, PA 17068

Millerstown Veterinary Associates

807 Sunbury Path
Millerstown, PA 17062

Phone: 717-589-3111

HETRICK Electric

PA 030492
MILLERSTOWN PENNSYLVANIA

Services:
Residential • Commercial
Agricultural • Phones
CCTV • Plumbing

Brandon Hetrick
Owner
Phone 717-580-6563
Fax 717-589-3974
www.HetrickElectric.com

Safe Haven Skilled Services, LLC

"where staying at home is a shared goal"

- Comprehensive Medical Assessment
- Wound Care
- Diabetic Teaching
- Medication Management
- Medication Teaching
- PT/OT
- Incontinence Management

Sandra Hardy, CSA
Agency Director/CEO

717-582-4110 Office
717-433-1570 Cell

14-B W. Main Street
New Bloomfield, PA 17068

Millerstown Motors

22 North Market Street
Millerstown, PA 17062

Samuel J. Potter (717) 589-3112
President

Stitch in Time

Antique and Gift Mall
43 N. Market St.
Millerstown, PA 17062
717-589-7810

Open 7 days 10 to 5 and Fridays until 8!

Rudy's GARAGE

752 SOUTH 3RD STREET
NEWPORT, PA 17074
717-567-9005

- COMPLETE AUTO & TRUCK REPAIR
- 24 HOUR ROLL BACK SERVICE
- COMPLETE LINE OF TIRES
- PA STATE INSPECTION
- FULL A/C REPAIR

Business Sponsors & the Grange Serving Together

Phone 717-535-5472
Fax 717-535-5709

BARNES BODY SHOP

Family Owned & Operated For Over 35 Years

Joe, Janice, Jeff & Jamie
Owners

1405 Pinnacle Road
Thompsontown, PA 17094

FIRST NATIONAL BANK

Of Mifflintown

www.fnbmifflintown.com

West Perry
789.4500

Ickesburg
438.3050

New Bloomfield
582.7599

Loysville
789.2400

Shermans Dale
582.7424

Bloomfield Borough
582.3977

(717) 582-2949

JAMES E. SWENSON

SWENSON FUELS

Inc.
L.P. GAS - FUEL OIL

3027 Cold Storage Rd.
New Bloomfield, PA 17068

PAOAGHC PA006597

GREEN ACRES REALTY CO

DARIN J. LESH, *Broker / Owner*

Office: 717.567.3312
Fax: 717.567.2266
Cell: 717.576.5800

Green Acres Realty Co.
35 S. Second Street
Newport, PA 17074

DAVID M. MYERS FUNERAL HOME, INC.

SECOND AND WALNUT STREETS
NEWPORT, PENNSYLVANIA 17074
(717) 567-3138

SALLY A. MYERS
Supervisor

JACK M. MYERS
Funeral Director

ESTABLISHED IN 1895
BY SAMUEL D. MYERS

THE AGRONOMY CENTER

SEEDS • FERTILIZER • PESTICIDES • LIME • GRAIN

P.O. Box 176
THOMPSONTOWN, PA 17094

RICHARD E. BUCHER
PRESIDENT
(717) 444-3220 (HOME)

OFFICE PHONE (717) 535-5151
FAX (717) 535-4787
TOLL-FREE 1-800-227-7181

R. E. DAVIDSON & SON, INC.

OUTDOOR POWER EQUIPMENT

Polaris ATV's & Rangers
Toro-Wheelhorse
Echo • Columbia
DR Equipment

Off Route 17 between
Millerstown & Liverpool
Millerstown, PA 17062
Phone: (717) 444-3670

Routes 11 & 15 N.
Selinsgrove, PA 17870
Phone: (570) 743-6463

Email: redavidson@embarqmail.com
www.redavidson.com

CHARLES H. BURNS, INC.

Plumbing, Air Conditioning
Heating Supplies And Service

TV's — Appliances
Sales and Service
Antennas & Satellite

Phones:
589-3189
1-800-222-8933

Millerstown, PA 17062

Happy Birthday

May Birthdays

- 7 Dorothy Yohn
- 9 John Byers
- 21 Barbara Sheaffer, Charles Tressler
- 22 Bonnie Cameron
- 24 Ezra Grubb

June Birthdays

- 2 Evelyn Newlin
- 3 Ruth Crist, Martin Hudson
- 4 Olga Brookhart
- 13 Dolores Guyer, Louise Cameron
- 15 John Gothel
- 26 George Courtot

Happy Anniversary

May Anniversaries

- 18 Jim & Helen Hoffman
- 23 Jason & Krista Pontius
- 25 Charles & Susan Tressler
- 31 Lee & Catherine Morrison

June Anniversaries

- 7 Henry & Evelyn Newlin
- 16 John & Virginia Shotzberger
- 19 Dale & Helen Cox
- 27 Edgar & Linda Byers

If your special days do not appear on this list or there is an error, please call Doug Bonsall (921-1957) with the information.

Perry Valley hosted a State Grange junior-youth event in early April. About 20 kids and their chaperones participated in the sleepover event, which included an Easter craft project.

Membership Milestones

Congratulations to these long-time members for many years of continuous Grange membership. According to our records, these milestones will be reached in 2011:

- 80 years** ***Ruth Crist**
- 61 years..... Bill Cameron, Reba Weimer
- 59 years..... *Andrea Cameron
- 58 years..... *Helen Cox
- 56 years..... *Avonel Waller
- 55 years** ***Rev. Charles Tressler**
- 52 years..... *Harriet Walker
- 51 years..... Robert Cameron, Louise Cameron
- 49 years..... Gerald Holman
- 48 years..... Edgar Byers, John & Viola Byers
- 47 years..... Harry Schreiber
- 46 years..... *Carol Rhoades, Olga Brookhart
Marge Gochenaur
- 44 years..... Lloyd Byers, Betty Wingert
- 42 years..... Douglas Bonsall, SueAnn Byers
- 41 years..... Kitty Smith, Linda Wingert
- 40 years** **Linda Byers**
- 39 years..... Bob Sheaffer
- 37 years..... Glenn Cauffman, Robert
Cauffman, Boyd & Shirley Delancey
- 36 years..... Tim Albright, Ken & Peg Bolton
Barbara Sheaffer
- 33 years..... Don Brightbill, Scott Delancey
- 31 years..... Edith Lesh, *Millie Cubbison
- 30 years Ken & Joan Bonsall, Bonnie Cameron**
- 28 years..... *Orpha Kreamer, Ron Makibbin
Elizabeth Wright
- 27 years..... Carol Gantt, Harry Horting
Virginia Shotzberger
- 26 years..... Dean Cauffman, Jim Hoffman
John Shotzberger

** Indicates some years of membership in Grange(s) other than Perry Valley*

The State Grange now provides recognition for members at 5-year membership intervals for all those persons with 25 or more years of continuous membership. Those names shown in bold above will be recognized and presented certificates/letters of congratulations from the State Master at our June 10th family picnic.

Vision Statement

The Vision of Perry Valley Grange:

Foster an atmosphere where individuals can grow spiritually, intellectually and socially and, through that growth, improve themselves, their families, communities and the nation.

Save This Date!

Friday, July 8, 2011

**Picnic cruise on the Susquehanna
aboard the Millersburg Ferry**

Meat, beverage and place settings will be provided; everyone please bring a folding chair and a favorite casserole, salad or dessert to share.

The event will be held rain or shine; in case of rain, the alternate picnic site will be in the covered pavilion at the nearby Hunters Valley Winery. Our good friends from Valley Grange from York County will be our special guests for the evening. Boarding time is 5:45 p.m.; cruise time will be 6-8:30 p.m.

There will be no charge for the cruise, but advance registration with Peg Bolton will be required since capacity is limited to 54 persons. The next issue of this newsletter will have all the details.

Candids from April 2011 Outing to IMAX Theatre/Dinner

Clowning Around with our 3-D Glasses

Financially Speaking....

The Joint (Grange-Masons) Operating Account receives fund raising & rental receipts and pays for all fund raising supplies, utilities, insurance and property maintenance costs. The Grange account handles all other income and expenses.

JOINT OPERATING ACCOUNT

Checking Balance 1/31/2011.....	\$ 6,046.10
PLUS: Receipts	
February-April 2011	+ 15,835.00
LESS: Expenditures	
February-April 2011	- 13,363.54
Checking Balance 4/30/2011.....	\$ 8,517.56

GRANGE ACCOUNT

Checking Balance 1/31/2011.....	\$17,914.00
PLUS: Receipts	
February-April 2011	+ 4,960.20
LESS: Expenditures	
February-April 2011	- 3,812.81
Transfer to Certificate of Deposit.....	- 12,526.24
Checking Balance 4/30/2011.....	\$ 6,535.15
Certificates of Deposit	\$58,218.62

"What are we going to eat?" at the Summerdale Diner

Enjoying the Fellowship of an Evening Spent
with Grange Friends

Steak Dinner

or Stuffed Pork Chop Dinner

**Saturday,
June 18, 2011**

Advance pre-paid reservations required; No tickets available at door

Continuous Seating & Serving from 4:30-6:30 p.m.

Perry Valley Grange Hall

West Juniata Parkway & Owl Hollow Road, 2 miles east of Millerstown

Menu featuring:

Gourmet salad with house dressing, grilled New York strip steak (8 oz. average) **OR** large baked stuffed pork chop, baked potato, buttered vegetable, applesauce, rolls, beverages & strawberry sundae dessert

Reservations Deadline – June 11th or capacity, whichever comes first

Name _____ Telephone Number _____

_____ # of reservations for New York strip steak dinner @ \$15 each

_____ # of reservations for stuffed pork chop dinner @ \$12 each

\$ _____ Total Payment Enclosed

Please make checks payable to: **Joint Operating Account** and include a self-addressed stamped envelope for return of tickets. Tickets non-refundable. Take-outs available. **Send order form, payment & return envelope to:** Carol Rhoades, 1436 Turkey Bird Rd., Newport, PA 17074

On the Grange Calendar this Spring

1

May 2011

1	Cater luncheons at Fort Hunter Garden Faire event – 10:30 a.m.
2	Executive Committee meeting
6	Grange Meeting - 7 p.m. Dessert reception, business session Program – Autoharp maker Greg Schreiber Social Committee – <i>Doug Bonsall (chair), Dick & Louise Pennay, Dorothy Page, Shirley Delancey</i>
10	Lodge meeting
12	Lodge meeting
13	Banquet - Greenwood FFA
14	Conference Room rental - Laverty
15	Pomona Grange Memorial Service
17	Conference Room rental - Primary Election
18	Outdoor work night
19	Chapter meeting
21	Luncheon – Susquenita West Side Singers
25	Outdoor work night
27	Banquet – Perry-Juniata Shrine Club

By action of the Executive Committee, Grange meetings beginning in August 2011 will begin one-half hour earlier with refreshments or meal at 6:30 p.m.

Volunteers Needed

The lovely spring weather will soon give way to summer and the opportunity to hold some Grange activities outdoors and in our pavilion. Work nights will be held on May 18th and May 25th to take care of the following tasks that must be done to get ready for summer and keep our property in top shape.

- Tanbark installation around Grange Hall
- Care of beds & shrubbery around hall
- Cleaning of pavilion for summer use

We'll start each evening at 5 p.m.; come whenever you can. A light supper will be provided at 6:30 p.m. for all volunteers. If you are willing to help, please contact Peg Bolton (589-3897).

June 2011

4	Dining Room rental
9	Lodge meeting
10	Grange Picnic – 6:30 p.m. <i>Rain or shine – in the pavilion</i> Special Guests – Newport Lodge Entertainment – Fiddler players Autumn & Canyon Moore Social Committee – <i>Renee Hetrick & Linda Byers (co-chairs) Marge Earnest, Ezra Grubb, Ron Makibbin</i>
14	Lodge meeting Cater picnic lunches at Fort Hunter
15	Chapter rehearsal
16	Chapter meeting
17	Work night for public dinner – 6:30 p.m.
18	Steak or Pork Chop Dinner (see poster on page 12) Needed – Help & baked good donations
25	Banquet – Lodge Ladies' Night
28	Pomona picnic at Shermanata Grange

Grange Cookbooks for Sale

Inside This Newsletter

Page 1	Autoharp Program on May 6 th 2011 Community Citizen, Open House
Page 2	Books & Dictionaries, Daffodil Sales School Awards, New/Renewed Sponsors
Page 3	School Essay & Poster Contest
Page 4-9	2011 Business Sponsors
Page 10	Member Birthdays/Anniversaries Membership Milestones; Youth Sleepover
Page 11	July Dinner Cruise, IMAX Pictures Financial Reports
Page 12	Steak/Pork Chop Dinner Form
Page 13	May-June 2011 Calendar Volunteers Needed, Grange Cookbooks

Our Grange Ideals

A good Grange member:

Places faith in God; Looks forward to the future; Helps those in need; and Is loyal to family, community and nation.

Charity Raffle Announced

The Grange and the Lodge are combining their individual drawings into one larger raffle this year. Proceeds will be split evenly between charities chosen by each organization – the Grange will support the Newport & Greenwood FFA Chapters and the Lodge will fund its Christmas toy distribution for under privileged children.

Prizes include:

- ½ hog – *butchered/wrapped/frozen*
- ½ hog – *butchered/wrapped/frozen*
- *Professional housecleaning (2 times/up to 5 rooms)*
- *Emerson 19" HDTV & DVD combo*
- *Sanyo 18-1/2" HDTV*
- *\$100 GIANT gas card*
- *\$100 RED LOBSTER gift card*
- *\$75 cash*
- *\$75 Butchers Farm Market gift certificate*
- *Hand crocheted afghan throw*
- *Framed wooden mirror shelf*
- *Gift Basket of homemade Grange goodies*
- *11" X 14" matted/framed needlepoint picture*

You can get tickets to purchase/sell by contacting Renee Hetrick at 589-3369. The cost is \$2/ticket or 3 for \$5. The drawing will be held at our September 24th public **Beef & Turkey Dinner**.

Perry Valley Grange #1804, Inc.

*c/o Douglas A. Bonsall
300 Swatara Street, PO Box 765
Dauphin, PA 17018-0765*

**MAY - JUNE 2011
NEWSLETTER**