

The DERRICK.

The News-Herald

good times

Your weekly guide to the area's entertainment, festivals and fun

Oil Heritage Festival gets into the groove

July 24 — 30, 2015

Oil Heritage is a crowd pleaser

Festival's theme is a celebration of the '60s

By LEISEL KOBER
Staff writer

The annual Oil Heritage Festival is back with more food, crafts and concerts in downtown Oil City.

"It's always exciting to see the same events come back again and again," said Susan Williams, executive director of the Venango chamber of commerce.

The four-day event kicked off Thursday with celebrations like the annual Children's Parade.

There was music and fun activities for all ages at the Central Avenue Plaza on opening night of the festival, including the FLEX Ice Cream Social and a concert by Mostly Brass.

"I really do think it's just the combination of that old-town festival in the plaza (that draws crowds)," Williams said.

Thursday's events ended with a bluegrass concert by Border Ride.

The Artisan and Fine Arts Crafts Festival is sure to bring crowds to Seneca Street today and Saturday, Williams said.

"We have more craft vendors this year than we have in several years," she said.

Williams pointed out a new addition to this year's lineup is a wine vendor that will set up shop in Pipeline Alley offering wine tastings during the craft festival.

"(It has) a possibility that it could grow in future years if it goes well," Williams said.

"We get really good feedback from our crafters, particularly how well treated (they are) and the hospitality," Williams said. "We hope (crafters) go away having lots of sales, but that seems to be secondary to their experience."

Throughout the festival Oil Heritage art shows will be taking place in the National Transit Annex Building.

Many favorite events like the St. Stephen Church Heritage Festival and the parade return for this year's Oil Heritage Festival.

Williams said there will be a dedication ceremony at noon today to celebrate the completion of a city park at the location of the former Brody block.

"It'll be a thank you to all of those who sponsored and supported (the Town Square)," Williams said.

The Oil City Firefighters 5K will

begin at 9 a.m. Saturday. The location for the run has changed from the bike trail back to West First Street.

"Last year we moved it to the bike trail and by popular demand we moved it back," Williams said. "It's a much better place for spectators."

The Oil Heritage Festival parade will

step off at 5 p.m. Saturday with about 60 entries so far, Williams said earlier this week.

Williams said the parade will highlight this year's theme, which is a celebration of 50 years ago — the 1960s.

"Fifty years ago," she said. "We look back and think, 'Ah, those were the days,'" Williams said.

The theme is also shown on the annual festival button with the image of oil droplets in the shape of a flower. People can purchase buttons at headquarters on Seneca Street or at various businesses.

Brooke Kellogg will serve as the new emcee for the Oil Heritage Festival.

Music during the festival will be provided by local bands Route 8 and Two for Flinching tonight and Lawyers, Guns and Money on Saturday night. The bands will play at Justus Park.

"We are proud to have the Carl-Brozowski Bandshell host two nights of concerts," Williams said.

There will be fireworks at dusk Saturday.

Grandma John's polish picnic at Steven's and Standard Memorial Park will return to the schedule. It is set for 11 a.m. to 1 p.m. Sunday.

The annual raft race will start at 11 a.m. Sunday. Participants will start at Henry's Bend and float down the Allegheny River to Justus Park.

"The raft race is always fun," Williams said.

The annual car and motorcycle cruise will be held from noon until 4 p.m. Sunday along Seneca Street.

Polish food and music will be featured at the final event of the festival. The Polish Festival will be held at Justus Park on Sunday night.

"I don't know how anyone could come down and think there isn't something to do," Williams said.

Send Us Your News

The Good Times is published every Friday in The Derrick./The News-Herald. The deadline to submit information for the weekly entertainment section is noon Monday for the following Friday's edition. Items may be sent via email to goodtimes.thederrick@gmail.com or mailed to Venango Newspapers, ATTN: GOOD TIMES, P.O. Box 928, Oil City, Pa. 16301. Releases that are emailed should be saved as Word documents, and photos should be saved as .JPG or .TIF files and attached to the email. Information will be published as space allows. Events that include a meal must be handled as paid advertisements. More information about submitting news for the Good Times is available by calling Anna Applegate at 677-8364 or toll-free at (800) 352-1002, Ext. 8364.

About the cover ...

The annual Oil Heritage Festival is under way in Oil City. Upcoming events include a barrel race today, the parade on Saturday and the car and motorcycle cruise on Sunday.

Clarion County Fair begins Sunday

Event runs through Aug. 1

Preparations for the 26th annual Clarion County Fair are under way at the fairgrounds at Redbank Valley Municipal Park near New Bethlehem.

The fair starts Sunday and runs through Saturday, Aug. 1.

Sunday admission is \$3 and general admission for the rest of the week is \$8 and includes parking, grandstand seating, and unlimited rides.

Children under 2 years old will be admitted for free unless they are riding rides.

The fair opens Sunday with the 4-H horse and pony show at 9 a.m., a car show from noon until 4 p.m. and the Leatherwood band being featured in a hymn sing and devotional program at 6 p.m.

Monday night there will be an antique and mini-modified tractor pull at 6:30 p.m.

Tuesday night will feature a freestyle motocross show at 8 p.m. The program will exhibit motorcycle stunts with the U.S. FMX National Championship Series. The series is the only national championship title that is decided by performing aerial stunts.

The fair will feature two demolition derbies.

The Wreckless Warrior Demolition Derby Series will be on Wednesday and Saturday. The fair is just one of seven different tour dates throughout Pennsylvania for the series. The tour's first derby in Clarion County will on Wednesday and is categorized into three different compact classes. These classes are broken up into four cylinders, six cylinders, and a figure eight race.

Thursday night the musical group Leather and Lace and Chris Higbee, formerly of The PovertyNeck Hillbillies,

www.clarioncountyfair.com

will play the grandstand at 6:30 p.m. The band Leather and Lace is known for a mixing country classics and modern country hits.

Friday night there will be a local truck and tractor pull at 6:30 p.m. and the full-size demolition derby at 7 p.m.

The fair will also feature food concessions, commercial exhibits, livestock exhibits and home and garden exhibits, all open daily.

Some events will be happening all week, the Jimmy Swogger show, a variety type show featuring songs, magic and more and will have multiple showings.

Pigs, sheep, horses, cattle, rabbits and more will be on display with a petting zoo on-site and open daily.

Nightly bingo will be held and plans are to have a setup to play console video games and video game tournaments will be held throughout the week.

A complete schedule of events, tickets and more information can be found at www.clarioncountyfair.com.

Celebrate Summer

COOK FOREST FUN PARK

Water Slide • Go-Karts • Bumper Boats
18 Hole Mini Golf • Pavilion • Group Rates
Day Passes Available

Open Daily 10 a.m. to 10 p.m.
1 mile North of Park
2952 Rt. 36 Leeper

814-744-9404

www.cookforestfunpark.com

Art show scheduled July 31

Artist Sam Roberts will hold a solo show from 5 to 7 p.m. Friday, July 31, at the Blue Tree Studio in Oil City. The show is titled "Sincerely Yours."

Roberts, a fine arts painting and drawing major at Montserrat College of Art, is working as an intern with local artist Margaret Brostrom.

His work consists of portraiture, landscape, figurative and abstract pieces.

"I draw inspiration from my own life experiences, the people I've met, family and friends and places I've visited that I've come to call home," Roberts said.

"In coming to Oil City I was baffled at how open, relaxing and rural the area

was," he said. "This seemed like a perfect place to work."

The show will consist of a mix of people and places from Massachusetts and Oil City.

Roberts said although his pieces consist of people who he has come to know and has built relationships with, he realized that it is not the exact same experience for the viewer.

"I try to make the piece have that general feel of what that person represents," he said. "I try not make the person too distinct in terms of who they are exactly, but distinct enough for the viewer to relate to the role of what that person plays and the mood the piece gives off."

Sakura Buffet Hibachi Grill & Sushi

79 Kane Dr., Clarion • Call 814-223-4050

LUNCH AND DINNER BUFFET • OPEN 7 DAYS A WEEK

Seafood Every Night
Hibachi Grill & Sushi
Grade A Sirlion Every Night
Carry - Out Buffet Available

Clarion County Fair

Sunday, July 26th thru Saturday, August 1st

REDBANK VALLEY MUNICIPAL PARK

Rt. 28 • 1½ miles North of New Bethlehem • (814) 365-5179 • www.clarioncountyfair.com

Daily Gate Admission \$8.00 per Person - Includes **FREE** Rides • **Free** Parking • **Free** Shows & Grandstand Seating on a first-come, first-served basis - **NO REFUNDS**
Children Under 2yrs Admitted Free Unless Riding Rides
SUNDAY - ONLY \$3.00 PER VEHICLE - NO RIDES OPEN
 Find us on Facebook • Facebook/ClarionCountyFair No pets permitted on the fairgrounds
Service animals only

Daily Events:

- The Wizards Wood Carving
- Petting Zoo
- Interactive Game Tours Daily
- Kids Day Circus
- Jimmy Swogger Show
- Lions Club Games Party

Catch the Hometown Spirit

First United National Bank

Member FDIC

The FUN Bank www.fun-bank.com

RANKIN AUCTION SERVICE

Complete Auction Service
Auctions and Appraisals

Gary Rankin - 2418L (814) 764-3502
 Dan Rankin - 3604L (814) 379-9862
www.auctionzip.com ID# 1585

Broadwood Towers

APARTMENTS

one bedroom apartments now available

SPECIAL OFFER!

\$200 move-in incentive

utilities included • a/c in all units • on-site laundry
 free parking • pets welcome

Household head/co-head must be 55+ or disabled.
 Income limits apply.

400 BROAD STREET • NEW BETHLEHEM, PA • 814.275.4000

Campbell's Auto Service

Blaine and Deb

Tires - Batteries - Lubrication - Custom Exhaust Bending
 STATE INSPECTIONS including motorcycles & Trailers
 Enhanced Inspections

311 West Broad Street
 New Bethlehem

814-275-2242

SUNDAY, JULY 26th

Rides not open; \$3 per carload

- 4-H Horse and Pony Show9:00am
- Entries Accepted11:00am to 5:00pm
- Car Show/Motorcycle ShowNoon to 4:00pm
- Mini Horse Pull / Horse Pull12:30pm
- Children's Barn4:00pm - 9:00pm
- Pet Show4:30pm
- Hymn Sing and Devotional Program
(Featuring Leatherwood Band).....6:00pm
- Junior Dairy Fitting Contest7:00pm

MONDAY, JULY 27th

Military Appreciation Day

- Open & Jr. Dairy Judging9:30am
- Rabbit Judging9:00am
- Home & Family Living Judging9:00am
- Open Horse Show (Performance)9:00am
- Tractor Driving1:00pm
- Rabbit Showmanship Judging2:00pm
- Apple Pie/Hershey Judging2:00pm
- Tropical Amusements Midway3:00pm - Closing
- Children's Barn5:00pm - 9:00pm
- Carcass Show Judging5:00pm
- Baked Goods Auction (Skating Rink)6:00pm
- Antique Tractor Pull / Mini Modifieds6:30pm

TUESDAY, JULY 28th

- Open & 4-H Goat Judging9:00am
- Open Sheep Judging2:00pm
- Tropical Amusements Midway3pm - Closing
- Open Beef Judging4:00pm
- Children's Barn
- Motorcycle Thrill Show8:00pm

WEDNESDAY, JULY 29th

- Junior Swine Show8:00am
- Junior Sheep Show2:00pm
- Tropical Amusements Midway3:00pm - Closing
- Children's BarnTBA
- Junior Beef Show4:30pm
- BLM Demolition Derby7:30pm

THURSDAY, JULY 30th

- Open Horse Show (Game)9:00am
- Special Needs Day10:00am to 2:00pm
- Lead Line ContestNoon
- Barnyard Games1:30pm
- Tropical Amusements Midway3:00pm - Closing
- Children's Barn5:00pm - 9:00pm
- Master Showmanship Contest6:30pm
- Leather & Lace Chris Higbee
(former Povertyneck Hillbilly).....6:30pm & 8:00pm

FRIDAY, JULY 31st

- Clarion Hospital/Semeyn Family Practice Health Fair10- Noon
- Antique Tractor ShowNoon to 5:00pm
- Tropical Amusements Midway3:00pm - Closing
- Children's Barn5:00pm - 9:00pm
- Local Truck & Tractor Pull6:30pm
- 4-H Livestock Sale7:00pm

SATURDAY, AUGUST 1st

- 4-H Games10:00am
- Kiddie Pedal Tractor Pull11:00am
- 4-H Project Roundup12:00pm
- Tropical Amusements MidwayNoon - Closing
- Children's Barn4:00pm - 9:00pm
- BLM Demo Derby7:00pm

TIGHTER TURNING. PREMIUM QUALITY.
 HIGHER PERFORMANCE.
 WE'VE GOT YOU COVERED.

TANKS, XT SERIES,
 ZERO-TURN RIDERS

Cub Cadet

HETRICKS FARM SUPPLY, INC.
 772 OLEAN TRAIL
 NEW BETHLEHEM, PA 16242
(814) 275-3507

*See dealer for details • Financing Available

ATS Auto & Truck Specialties

Car, Truck & SUV Accessories

Snow Plows
 Sales & Service

Aluminum & Steel Trailers
 to fit your every need.

Truck Caps

Trailers

WeatherTech

Tool Boxes • Tonneau Covers • Trailer Hitches
 Now Installing Reflex Spray On Truck Liners!

814-764-5544

Rt. 322, 1 mile East of Clarion, PA
www.autoandtruckspecialties.com

COMMUNITY BANK

Visit our offices located in

Clarion, New Bethlehem, Rimersburg & Franklin

"We're **BIG** on YOU!"

www.clarionbank.com

Member FDIC

Proud sponsor of the 2015
 Clarion County Fair
J.M. SMUCKER
PENNSYLVANIA, INC.

300 KECK AVENUE,
 NEW BETHLEHEM
 16242

Here's what's happening ...

Musical

COOK FOREST — The Knox Community Theatre, Act I, will present "Something's Afoot" at 8 p.m. today and Saturday, at the Sawmill center's Verna Leith Theatre.

About the show: A zany, entertaining musical that takes a satirical poke at Agatha Christie mysteries and musical styles of the English music hall in the 1930s, the tale is set at Lord Rancour's isolated country estate. During a raging thunderstorm, 10 people are stranded on an island, where one by one they're picked off by cleverly fiendish devices. As the bodies pile up in the library, the survivors frantically race to uncover the identity and motivation of the cunning culprit.

Directed by Rae Saver (Lettie), the cast includes John Greenawalt (Flint), Laura Blake (Tweed), Clark Wise (the Colonel), Beth Saylor (Grace), Liz Saver (Hope), Claire Saylor (the Doctor), Eli Busch (Clive), Adam Pastorik (Nigel), and Jonah Landfried (Geoffrey), who assume they are invited to enjoy a quiet weekend in the country. The ensuing mayhem builds to a surprising conclusion.

Tickets are \$15 and are available by calling (814) 927-5275.

Oil Heritage Festival

The Oil Heritage Festival will be held today through Sunday in Oil City. The event includes food crafts, a parade, concerts, fireworks and more.

Thursday's events include a book sale, art show, a children's parade, a picnic and cruise in, a children's fun fair, the queen crowning and more.

Today's events include a children's pool party, the Oil Heritage Baseball tournament, a barrel race, a concert, St. Stephen Church's heritage festival and more.

Saturday's events include, a 5K run/walk, a fishing derby, an arm wrestling tournament, a parade, fireworks and more.

Sunday's events include a raft race, a motorcycle exhibit, a car and motorcycle cruise, a disc golf tournament, a polka fest and more.

More information is available at www.oilheritagefestival.com.

Oil Barrel Race

Youth Alternatives will host its fifth annual Oil Barrel Race at 6 p.m. today in conjunction with Oil City's Oil Heritage Festival. The race will be held in Oil Creek behind the Dollar Store along Route 8. The first 50 barrels to cross the finish line will win a prize.

Barrels for the race are being sold for \$5 for one barrel or \$10 for three barrels.

More details are available by calling 676-5785 or (814) 346-7059.

Stage production

Clarion University's summer theater program will present the "Wedding Singer" today and Saturday in Clarion and again July 30, 31 and Aug. 1 and Aug. 5-8 in at the Verna Leith Sawmill Theatre in Cook Forest. All shows are at 8 p.m.

About the show: It's 1985 and rock-star wannabe Robbie Hart is New Jersey's favorite wedding singer. He's the life of the party, until his own fiancé leaves him at the altar. Heartbroken, he is forced to re-examine the meaning of love and marriage. Enter Julia, a winsome waitress who wins his affection. As luck would have it, Julia is about to be married to a Wall Street shark, and unless Robbie can pull off the performance of a decade, the girl of his dreams will be gone forever.

Tickets for the Clarion shows are \$12 for adults and \$9 for children 12 and younger and can be purchased at www.clarion.edu/tickets or by calling (814) 393-2787.

Tickets for the Sawmill Center performances are \$15 and can be purchased www.sawmill.org or by calling (814) 927-5275.

PetFest

COOKSBURG — Pet owners may meet representatives from local animal rescues and other pet-related businesses at PetFest, which will be held from noon to dusk Saturday at MacBeth's Cabins.

The event will feature an ice cream licking contest at 3 p.m.

People attending with their pets must keep animals on leashes.

David and Terri Lisa Church

Country singers David and Terri Lisa Church will be in concert at 7:30 p.m. Saturday at the Barrow-Civic Theatre in Franklin. The couple have helped reignite a passion for traditional country music. Their music is cross-generational and appeals to college students and great-grandparents. Tickets are \$29 and \$24 and are available by calling 437-3440 or online at barrowtheatre.com.

Anniversary event

BROOKVILLE — WRC Senior Services 125th anniversary celebration will begin at 8 a.m. Saturday at Laurelbrooke Landing, 133 Laurelbrooke Drive, Brookville.

The event includes a Run for Charitable Care 5K and a one-mile walk-run. Race registration starts at 8 a.m. and the race begins at 9 a.m. Cost for the race is \$25 and \$15 for children 12 and under. Prizes will be awarded to the top three male and female finishers in each age group. The race benefits the charitable care program for seniors who cannot afford the cost of their care.

Other activities include an all-day Civil War encampment, children's games from 11 a.m. to 2 p.m., a picnic lunch will be available for purchase starting at 12 p.m. and Keep Off the Grass bluegrass band will perform at 2 p.m. More information is available by calling (814) 849-3615.

Clarion County Fair

HAWTHORN — The Clarion County Fair will be held Sunday through Saturday, July 26-Aug. 1, at the Redbank Valley Municipal Park. Daily shows include Kids Day Circus, The Chainsaw Wizard Randy Rupert and Jimmy Swogger and Friends.

Featured events include Freestyle

Motocross, Chris Higbee and Leather & Lace in concert, demolition derbies and truck and tractor pulls.

The daily gate admission is \$8 per person with the exception of Sunday, July 26, when admission is \$3 per vehicle.

More information is available at www.clarioncountyfair.com.

Memorial cruise in

LUCINDA — The Jen Zacherl Memorial Cruz-In will be at a new location this year — the Antler Club of Lucinda. The Cruz-In will be held from noon to 4 p.m. Sunday. The event is open to cars, trucks, motorcycles and tractors of all types.

Dash plaques will be given to first 175 vehicles. Registered vehicles are eligible for door prizes and cash prizes. Lunch, drawings and a Chinese auction will be conducted by members of St. Joseph School PTU.

The event will be held rain or shine. More information is available by calling (814) 226-4227.

See more Happenings, Page 6

Valley Dairy Restaurant

Ice Cream Sale

Take Home Cartons

TWO
-for-
\$10
ANY FLAVORS

VALID JULY
12th - 25th

COOL OFF WITH A

\$1 ICE CREAM CONE

- PER SCOOP -

ALL DAY, EVERY DAY

Visit ValleyDairy.net for locations and menu
80 Regina Drive, Cranberry • 814-677-3518

Valley Dairy Restaurant Value

Buy One Waffle Sundae, Get One FREE

Cannot combine with other coupons or discounts. Must present coupon to receive discount. Expires 8/15/15. GT

Valley Dairy Restaurant Value

Take \$1 OFF Any Ice Cream Dessert excludes Banana Split

Cannot combine with other coupons or discounts. Must present coupon to receive discount. Expires 8/15/15. GT

Here's what's happening

(Continued from Page 5)

Concert

NEILLTOWN — The Clarion Dulcimer Club will perform from 2 to 4 p.m. Sunday at the historic Neilltown Church.

Harpist Phyllis Howard will also play a few songs.

The church is located four miles from Pleasantville approximately a quarter mile off of Route 227. The concert is free and refreshments will be served.

Vintage baseball

PITHOLE — Drake Well Museum and Park and the Friends of Drake Well will host a vintage baseball event from noon to 4 p.m. Sunday at Pithole.

The festivities will begin at noon with a musical performance by the Wildcat Regiment Band, a Civil War living history group based in southwestern Pennsylvania.

The highlight of the afternoon will be an 1860s-rules baseball game between the Pittsburgh Franklins and Somerset County's Frosty Sons of Thunder. The first pitch will be tossed at 1 p.m. Following the first game, the vintage

baseball clubs will challenge a "hometown" team consisting of Titusville firefighters and local sports legends. Visitors should take chairs and blankets for lawn seating

Admission is \$8 for adults, \$5 for children ages 5 to 17 years and free for children 4 years and younger.

Polka Fest

Polka Fest will be held from 5 to 9 p.m. Sunday in Justus Park in Oil City. The event includes Polish food, a dance floor and musical entertainment.

Polka Relations and the Bob Uleck Polka Band with the Wiwaty Polish Folk Dancers will provide the entertainment.

Cost is \$1 per person gate fee.

Pipeline Alley concert

The Oil City Arts Council will present Old Guys with Guitars in concert at Pipeline Alley from noon to 1 p.m. Wednesday. Pipeline Alley is located between the National Transit Building and its Annex in Oil City.

The group includes Don Biondi, John Mitchell and Bob Swasta. They have performed at charity events, retirement homes, and most recently at the DeBence Music Museum and Liberty Galleria.

The group's music consists of folk, country, light rock, bluegrass, blues and older big band era tunes.

Pipeline Alley concerts are sponsored through Justus and other charitable trusts.

Bowling fundraiser

Vision Bowl will be held at 6 p.m. Wednesday at Seneca Lanes. The event is sponsored by the Venango County Association for the Blind and the Polish National Alliance. Prizes will be awarded to the top team.

The event includes various raffles. Food will be provided. The event features a three-game format with two regular games and one game vision impaired.

The entry fee is \$100 for a four-person team. Space is limited. More information is available by calling the blind association at 676-1876.

Friday Night Lights 5K

KNOX — The Keystone High School Football boosters will host the second annual Friday Night Lights 5K on Friday, July 31, at Keystone High School. There will be separate awards for walkers and runners. Those who pre-register by July 15 will receive a reflective T-shirt and glow necklace. Registration will be \$25 on race day.

The evening begins at 5:30 p.m. with the youth football camp activities and awards.

Junior high and JV varsity seven on seven games versus Clarion Limestone will start at 7 p.m. The concession stand will be open and the Knox Fire Company will be giving fire truck rides.

The 5K walk begins at 8:45 p.m. and the 5K run begins at 9 p.m. Registration forms available online at keyknox.com and an online registration link can be found at runhigh.com.

Hunter Cook in concert

Hunter Cook will be in concert at 7:30 p.m. Friday, July 31, at the Barrow-Civic Theatre in Franklin. Cook has become a country-singing sensation, locally and around the country.

Since discovering his love of performing at the Venango County 4-H Fair, he won first place in the 2012 Titusville Live at Pitt Campus, was co-winner of the 2012 Taste of Talent in

Franklin, and first runner-up in Rocket to the Stars in New Castle, where he performed in front of over 40,000 people.

He has performed showcases in Nashville, and has recorded albums in Nashville and Chicago. His first self-wrote song and first radio release went to No. 3 on the Nashville Inspirational Charts. He is working on his third album and now, he and his brother, Hagan, have started performing as the duo "Lamberton Road."

Tickets are \$15 for adults and \$10 for seniors, students and children. Tickets can be purchased by calling 437-3440 or at www.barrowtheatre.com.

Vendors and Crafters Day

LEEPER — The sixth annual Vendors and Crafters Day will be held from 9 a.m. to 4 p.m. Saturday, Aug. 1, at the Scotch Hill Community Hall, 278 Scotch Hill Drive, Leeper.

The kitchen will open at 9:30 a.m.

Singer Maureen McCafferty-Galiber of Oil City will perform from 11 a.m. to 2 p.m.

More information about the Vendors and Crafters day or the hall is available by calling (814) 797-1370 or (814) 744-8134.

Concert in Nickleville

NICKLEVILLE — The 10th annual Lift Him Up praise concert will be held from noon to 4 p.m. Saturday, Aug. 1, at Stoltz's Farm, 261 Curran Road, Nickleville.

Music will be provided by Next O'Kin, In Transition, Mike Wile, Keith Siverling, Barry Stover, Sarah Creighton, Jacob Creighton, Tammy Brown, Joyce Schwab, Debbie Stoltz, Romalia Rhodes, Duane King, John and Doris Yeykel and Dave Miller.

More information is available by calling (814) 498-2871.

Art Mart

Art Mart will be held from 1 to 7 p.m. Saturday, Aug. 1, in Pipeline Alley on Seneca Street in downtown Oil City. Local and traveling artists will be selling an array of goods.

Music will be provided from artists from Oil City, Knox, Emlenton, Pittsburgh, Butler and Youngstown.

Participants should be prepared to barter or trade. Baked goods, lemonade, used books and more will be available.

There is no charge to attend. The kid-friendly event is sponsored by Paper Boy Collective, an independent cooperative organization of artists.

See more Happenings,
Page 7

Water Seed

Rhythm & Groove Recording Artists

Saturday, August 1 5:00 PM

Outdoors at Scenic RiverStone Farm

Rain or Shine – Bring Your Lawn Chairs & Dancing Shoes

Emceed by WYEP's Mike Canton, Host of THE SOUL SHOW

Presented by Allegheny RiverStone Center for the Arts

Adults \$15, Students \$5, Children under 6 Free

Buy online: www.alleghenyriverstone.org Reserve: 724-659-3153

Don't miss the musical alchemy of this nationally acclaimed touring band that combines the ancestral New Orleans strut and joie de vivre with elegant jazz flourishes and sounds that hail from Africa, Brazil and the Caribbean. Make it a magical evening for your family at beautiful RiverStone Farm.

Sponsored by Farmers National Bank

Here's what's happening ...

(Continued from Page 6)

Crank organ rally

DeBence Antique Music World, in association with the Carousel Organ Association of America will host a crank organ rally Saturday, Aug. 1, and Sunday, Aug. 2, in Franklin. Crank organs from all over the country will be present as rally.

The organs will be playing from 10 a.m. to 4 p.m. in Fountain Park and various other locations in the downtown area.

More information about the crank organ rally is available by contacting Kent Zacherl at 673-4774.

Venango County Fair

The Venango County Fair will be held Aug. 1-8 at the fairgrounds located three miles south of Franklin on Route 62. The admission fee is \$6 per person. Weekly passes are available for \$20.

Daily events include livestock exhibits and shows, musical entertainment, wood carving demonstrations, the Cincinnati Circus, Have Monkey Will Travel and more.

Events on Saturday, Aug. 1, include barnyard olympics at 4 p.m. and hot farm tractor pulls at 7 p.m.

Events on Sunday, Aug. 2, include a Darkhorse Wrestling show at 4 p.m. and Hunter Cook in concert at 7 p.m. Events on Monday, Aug. 3, include lawn tractor pulls at 6:30 p.m. and Nelson Porter in concert at 7 p.m.

Events on Tuesday, Aug. 4, include antique tractor pulls at 6 p.m. and music by Brian Schwab at 7 p.m. Activities for Wednesday, Aug. 5, include 4x4 truck pulls at 6 p.m., music by Bill Huber Jazz Combo at 8 p.m. and a teen dance at 8 p.m.

The livestock auction will be held at 6:30 p.m. and Route 8 will be in concert at 8 p.m. Thursday, Aug. 6. Coston Cross will in concert at 7 p.m. and a demolition derby also be held at 7 p.m. Friday, Aug. 7. Events for Saturday, Aug. 8, include a dog show at 10:30 a.m. and a demolition derby at 7 p.m.

Concert

FOXBURG — Nationally acclaimed recording artists and rhythm and groove band Water Seed will perform at 5 p.m. Saturday, Aug. 1, at RiverStone Farm, 352 Foxview Road, Foxburg.

Water Seed's classically trained musicians bring together a hybrid sound of rhythm and groove with elegant jazz flourishes and lyrical songs that wail and strut and jive.

Concert-goers should take lawn chairs, blankets and a picnic basket. The concert will be held rain or shine.

Tickets are \$15 for adults \$15, \$5 for students and free for children under 6.

Tickets can be purchased online at www.alleghenyriverstone.org or by calling (724) 659-3153.

World War II re-enactment

TIDOUTE — The battle of the bridge at Remagen will be re-enacted in Tidioute at 3 p.m. Saturday, Aug. 1. Nearly 250 re-enactors will represent the infantrymen on both the American and German sides.

An encampment will also be set up at the Limestone Ballfield south of the bridge. Visitors can view the encampment from noon until sunset on Friday, July 31, and from 11 a.m. to 2 p.m. Saturday, Aug. 1. There will be memorabilia for sale, equipment and uniform displays and more.

Viewing areas for the bridge battle are located on both sides of the Allegheny River. The Tidioute Bridge will be closed to vehicle and foot traffic from 2 to 4 p.m. during the event and Route 62 will be closed from approximately 3:30 to 4 p.m. More information is available at www.remagenbridge.com.

Murder mystery

A murder mystery dinner and train ride hosted by the Oil Creek and Titusville Railroad will be held Saturday, Aug. 1. The event will start at 5 p.m. with a dinner at Perry Street Station in Titusville. The mystery train departs at 6:15 p.m., and returns to the depot around 9 p.m. for dessert and the resolution of the play "The Final Take."

Cost is \$65 per person. Reservations are required and seating is limited. Reservations can be made by calling 676-1733.

Tionesta Indian Festival

TIONESTA — The Tionesta Indian Festival will be held from Saturday through Sunday, Aug. 8-16, in Tionesta.

The festival includes a color run/walk, a fishing tournament, a 3 on 3 basketball tournament, a corn hole tournament, a princess and brave contest, a kiddie parade, musical entertainment, food vendors, arts and crafts show, fireworks and more.

More information is available by calling (814) 755-3979 or at www.forest-county.com.

Lighthouse tours

TIONESTA — The Tionesta Lions Club has scheduled several dates for tours of the Sherman Memorial Lighthouse.

Tours will be held from 1 to 4 p.m. on the following Saturdays: Aug. 8, Sept. 12 and Oct. 10. These are the only dates that the lighthouse will be open to the public.

Private tours are available by calling Jim McGuire (814) 755-3672 or by emailing him at jrmcguire@verizon.net.

Tours run continuously from 1 to 4 p.m. Cost of the tour is \$5 donation for adults and \$2 for children. Proceeds from the tours benefit the Tionesta Lions community projects.

GROW Franklin event

GROW Franklin will host a canning and cocktails event from 6 to 8:30 p.m. Thursday, Aug. 13, at Hatched Art Gallery, 1237 Liberty St., Franklin.

Richard Kralj, a food safety specialist with Penn State Extension Office, will discuss the different ways to preserve fruits and vegetables by drying or freez-

ing. He will also answer any questions on water bath and pressure canning.

The event includes wine tasting. Cost is \$15. Early registration is encouraged.

Registration can be made by contacting Amy Chaney at (814) 739-2795.

Memorial 5K

KNOX — The Rod Whiteman Horsethief Memorial 5K will begin at 9 a.m. Saturday, Aug. 15, at the Keystone High School, 700 Beatty Ave., Knox. Registration begins at 8 a.m. Medallions will be presented to the top three male and female 5K winners in each age group.

Money awards will be given to the first three overall winners. Age groups include 13 and under, 14-19, 20-29, 30-39, 40-49, 50-59 and 60 and over. The entry fee is \$20 if registered by Saturday, Aug. 1, or \$25 after Aug. 1. T-shirts are available for those who preregister.

The event benefits the Clarion County Sportsmen for Youth. More information is available by contacting Tim Cochran at tcocoran9509@gmail.com or by calling (814) 797-1188.

International Homeless Pets Day

CLARION — Tri-County Animal Rescue Center will host its third annual International Homeless Pets Day from 3 p.m. until dusk Saturday, Aug. 15, in Clarion's Memorial Park, across from the courthouse.

This family and pet friendly event includes games for kids and dogs of all ages. The event also includes informational presentations, a Wall of Adopted Pets, a Chinese raffle, a blessing of the animals, a luminary lighting and more.

Kahle's Kitchens

814-744-9390

- All Wood Cabinetry
- "New" Outdoor Cabinetry
- Computer Designs & Views
- Molding Unfinished & Finished
- Appliances
- Certified Appliance Repair
- Bio-Bricks

www.kahleskitchens.com

Singer to perform at vendors and crafters day Aug. 1

LEEPER — The sixth annual Vendors and Crafters Day will be held from 9 a.m. to 4 p.m. Saturday, Aug. 1, at the Scotch Hill Community Hall, 278 Scotch Hill Drive, Leeper.

Thirty-five vendors from Leeper, Marble, Shipperville, Butler, Franklin, Oil City, Sligo, Knox, Cooperstown, Everett, Volant, Lucinda, Reno, Clarion, Clarrington, Wellsville-Ohio, Ligonier, Marienville and Freeport will be participating and displaying their wares.

“Our annual event is focused on unique vendors with an interest toward crafters, collectors and artists ... bringing all walks of life together for a country social gathering of fun and relaxation,” said event coordinator Trish McKissick.

“All proceeds from the event will go towards future events and to help offset utility costs at the hall,” she said.

The kitchen will open at 9:30 a.m.

Professional singer Maureen McCafferty-Galiber of Oil City will perform from 11 a.m. to 2 p.m. Saturday, Aug. 1.

The Scotch Hill Community Hall is a historical landmark located in Farmington Township.

A special guest appearance by international artist, Maureen McCafferty-Galiber of Oil City, is slated from 11 a.m. to 2 p.m.

McCafferty-Galiber was born in Scotland and started singing professionally at the age of 17. She immigrated to New Zealand and after a couple of years singing with local bands signed on with New Zealand Television. New Zealand Television employed her as a session backing singer for all light entertainment and radio broadcast programs and in turn, she appeared as a guest on numerous TV variety shows as well as network specials.

McCafferty-Galiber then moved to Australia and took a resident singer's position at one of the largest and most prestigious social clubs in Australia, the Twin Towns Services Club. She supported various invited American artists such as Roberta Flack, Dionne Warwick, Hot Chocolate, K.C. and the Sunshine Band, Johnny Mathias, Tina Turner and the late Sammy Davis Jr.

Most recently McCafferty-Galiber has worked on the Sun Princess out of Sydney in March 2008. During the 1990s and 2000s she worked on cruise lines, namely, P&O Cruises, Star Lauro Cruises, C.T.C. Cruises Co. & Pacific Cruise Co.

She also toured with David Bowie during his Australian and New Zealand tour performing in front of over 42,000 fans. In 2004, she entertained in New York City at the 80th birthday party for Broadway performer and director Howard Roberts.

The event is sponsored in part by grant funding from The Pennsylvania Great Outdoors Visitors and The Clarion County Commissioners as a Clarion County Hotel Tax Project. The funding is used for marketing and tourism development.

About the hall

The Scotch Hill Community Hall is a historical landmark located in Farmington Township. In the early 1800s the hall was used as a Presbyterian church and later became the well-known village Grange Hall. Years later, in the 1900s, the hall took on its current role as a busy community gathering spot. In July 2009, the hall committee started repairs and renovations to bring the hall back to life.

The building hall committee plans events April through October. They are continuously promoting and developing community events as part of the hall's legacy.

The hall committee is composed of Deb McKissick, Jean Knight, Trish McKissick and Di Lewis.

More information about the Vendors and Crafters day or the hall is available by calling (814) 797-1370 or (814) 744-8134.

Presents 36th Annual Allegheny Mountain Championship

RODEO

July 23-24-25, 2015

Thurs.-Fri.-Sat. 8 PM
Gates open at 6 PM

Flying W Ranch
KELLETTVILLE, PA

814/463-7663

Located just 12 mi. NE of Tionesta, off Rte. 666

Thursday "Family Night" - Adult Advanced \$16/Gate \$18
Friday & Saturday - Adult Advanced \$18/Gate \$20
Kids Advanced \$7/Gate \$10
All seats general admission. Rain or Shine!

Concessions - Vendors
 Rodeo Band - Horseback Riding
 Restaurant, Saloon & Campground

TICKETS ON SALE NOW!

For ticket outlet locations phone 814-463-7663

Email us at
goodtimes.thederrick@gmail.com

Battle re-enactment slated in Tidioute

TIDIOUTE — The sights and sounds of battle will be present once again at 3 p.m. Saturday, Aug. 1, as the battle of the bridge at Remagen will be re-enacted in Tidioute. Visitors will have an opportunity to see hundreds of re-enactors organized by the 99th Infantry Division 393rd Regiment, Easy Company Reenactment Group, Battle babies, portray the "Battle for the Ludendorff Bridge" as it originally happened in Remagen, Germany in March of 1945. This is the 70th anniversary of the original battle. The streets of Tidioute will be full of action as approximately 250 re-enactors representing Infantrymen of both American and German decent battle for control of the bridge.

Visitors to the reenactment will see history come to life as U.S. soldiers drive the German army back across the bridge. They will watch as the bridge is "blown up" using pyrotechnics followed by the capture of the bridge and ultimately the defeat of the German forces.

Viewing areas are available on both sides of the river with limited nearby parking. There will be a special viewing area for veterans located at the intersection of King and Buckingham streets. Spectators are should remain outside the roped areas during the reenactment and to follow instructions of the fire police and reenactment volunteers.

Encampment set up

An encampment will be set up in the Limestone Ballfield just south of the Tidioute Bridge. Visitors are can to stop by to see and experience how it was back then. There will be World War II memorabilia on display along with American and German uniforms, equipment, and many armored vehicles. Armored vehicles that will be on display include a German Tank Stug III, a German Half Track, an American General Stuart tank, an M4 Armored Car and an American Half Track. The best time to visit the encampment is from noon to sunset on Friday and from 11 a.m. to 2 p.m. Saturday.

Other highlights for this year's event include a reading from Pennsylvania State VFW first place Voice of Democracy essay winner Desiree McChesney. McChesney will also sing the National Anthem at the opening ceremonies which are set to begin at 2 p.m. There will be various food vendors in Picture Show Park and a chicken barbecue is slated.

The Tidioute Bridge will be closed to vehicle and foot traffic from 2 p.m. until the completion of the event around 4 p.m. Spectators should to determine which side of the river they want to view the event and plan accordingly. Route 62 will be closed during the event from approximately 3:30 to 4 p.m. Motorists should plan for delays and drive carefully as Route 62 will be congested. More information about the event is available at www.remagenbridge.com.

Church to set up booth at event

TIDIOUTE — St. John Catholic Church in Tidioute will have a food booth at the seventh annual World War II re-enactment event on Saturday, Aug. 1.

The booth will be open at 11 a.m. at the fishing tournament grounds.

The church will also be raffling a basket of memorabilia, consisting of a T-shirt, the DVD movie of the Battle of Remagen, a book, "Killing Patton," by Bill O'Reilly, an American flag, a restaurant gift certificate and other goodies.

Tickets are \$1 each or six for \$5. The value of the basket is \$60. Proceeds benefit St. John Catholic Church.

Battle background

Remagen, Germany, is a small town located on the West bank of the Rhine River. Its layout and size are very similar to Tidioute and Rhine River is similar in size to the Allegheny River. The terrain features of Remagen, Germany, look very much like the Allegheny Region, with the rolling mountains, deep valleys and several ridges. The bridge at Remagen was named after a German hero, thus the name Ludendorff Bridge which was about 700 feet long. Just a little longer than the Tidioute Bridge which is 551 feet in length. The German Ludendorff Bridge was the only bridge across the Rhine River that was captured by American forces during World War II.

It was 1945, the allied forces were on the offense and the German army was in full retreat. Lead elements of the 9th Armored Division arrived on a hill overlooking Remagen and the Ludendorff Bridge. Lt. Timmerman lead the column assigned to capture the town. To their surprise they found the bridge intact with the German army still retreating across it. The bridge at Remagen was the last remaining bridge on the Rhine River. Either the advancing allied armies or the retreating German army had destroyed all of the other bridges on the River.

Orders were to "Capture the Bridge." Lt. Timmerman's column led by a company of Infantry, advanced into the lightly defended village and quickly made their way to the bridge. Between 3 and 4 p.m. the Germans were on the other side of the Rhine River and they detonated the charges that were already in place. These explosives blew, lifting the bridge off its foundation. When the smoke cleared the bridge was still intact and still standing. History was made

that day and the following day as a sign was placed on the bridge that read, "Cross the Rhine with Dry Feet, Courtesy of the 9th Armored Division." Ten days later the bridge collapsed,

killing many of the combat engineers who were trying to repair the bridge. Hundreds of G.I.'s were killed and wounded fighting to protect this bridge.

Drake Well Museum and Friends of Drake Well, Inc. Present

Vintage Baseball at Pithole

July 26, 2015 ~ Noon to 4:00 p.m.

Enjoy an 1860s baseball game, music by the Wildcat Regiment Band, Susie Q's Homemade Ice Cream, food and more!

Pithole Historic Site
14118 Pithole Road
Pleasantville, PA 16341
(814) 827-2797
drakewell.org
Contact museum for details!

Admission:
Adults (18+ yrs.) \$8.00
Children (5-17 yrs.) \$5.00
Special Family Rate!
Up to 2 Adults &
3 Children for \$20.00

Sponsored by John Nesbit Rees & Sarah Henne Rees Charitable Foundation, Wilmoth Interests, Farmers National Bank, Steptoe & Johnson and Hunting Titan

Visitors are welcome to bring chairs and blankets for lawn seating and a picnic. Food available for sale.

good times

calendar of events

There are more items listed on our online Calendar at www.TheDerrick.com.

Today, July 24

Bazaar — 10 a.m. to 7 p.m., St. Mark's United Methodist Church, 131 Monroe Church Road, Monroe; Christmas in July bazaar; crafts, themed baskets, silent auctions, food available and more; benefits stained-glass window restoration.

Farmers market — 12:30 to 5 p.m., Gumtown Park, New Bethlehem; sponsor, Redbank Valley Chamber of Commerce; (814) 275-3929.

Farmers market — 4 to 7 p.m., Knox Community Park, Knox; celebrate Christmas in July; free refreshments, Christmas music and decorations; rain or shine. **Pd. Adv.**

Hike — 9 a.m. to noon, Oil Creek State Park; meet at parking area on Pioneer Road; hike to Pioneer Falls; 676-5915.

Musical — 8 p.m., Verna Leith Theatre, Cooksburg; \$15; "Something's a Foot," Knox Community Theatre; (814) 927-5275.

Musical — 8 p.m., Clarion University; "Wedding Singer," Clarion University Summer Musical Theatre; \$12, adults; \$9, children 12 and under; www.clarion.edu/tickets; (814) 393-2787.

Oil barrel race — 6 p.m., Route 8 Oil Creek, behind Dollar Store; \$5, one barrel; \$10, three barrels; sponsored by Youth Alternatives; tickets, 676-5785 or 346-7059.

Oil Heritage Festival — July 23

to 26, Oil City; food, crafts, parade, concerts, fireworks, more; www.oil-heritagefestival.com.

Parish festival — 6 to 10 p.m., St. Stephen Church grounds, State and Front streets, Oil City; Annual Heritage Festival; carnival games for kids and more, games for adults, raffles, concession stands, quilt and basket raffles, Chinese auction, bake sale.

Pork chop dinner — 5 to 7 p.m., main pavilion, Hasson Park, Oil City; Boy Scout Troop 17 annual dinner; part of Oil Heritage Festival; \$10, full adult meal; \$7, children's meal; takeouts available; curbside service available; benefits local Boy Scout troop. **Pd. Adv.**

Used book sale — 10 a.m. to 6 p.m., Christ Episcopal Social Hall, Oil City; proceeds benefit Friends of the Library projects.

Saturday, July 25

Anniversary celebration — 8 a.m., Laurelbrooke Landing, Laurelbrook Drive, Brookville; WRC Senior Services 125th anniversary celebration; Charitable Care 5K and one-mile walk; 8 a.m., registration; 9 a.m., race begins; \$25; prizes awarded; other events, Civil War encampment, children's games, picnic lunch available for purchase, Keep Off the Grass bluegrass band; (814) 849-3615.

Art and Antiques in the Garden — 10 a.m. to 3 p.m., The

Herb Shed, 729 Rhea Lane, Knox; artists, antique collectors and dealers, craft vendors, display gardens, fairy gardens, coloring contest for children, unusual garden art, door prizes, lunch available; (814) 797-1667. **Pd. Adv.**

Bazaar — 10 a.m. to 7 p.m., St. Mark's United Methodist Church, 131 Monroe Church Road, Monroe; Christmas in July bazaar; crafts, themed baskets, silent auctions, food available and more; benefits stained-glass window restoration.

Benefit sale — 9 a.m. to 4 p.m., Strattanville fire hall; rummage sale, bake sale and basket raffle to benefit Knox area cancer patient Gary McCleary.

Concert — 7:30 p.m., Barrow-Civic Theatre, Franklin; country music singers David and Terri Lisa Church; tickets, \$29, \$24; 437-3440.

Community Block Party — 4 to 8 p.m., North Sandy Presbyterian Church, 2139 Raymilton Road, Utica; music by Cottonwood Band; cookout and campfire, food provided, games, no admission fee.

Farmers market — 8 a.m. to noon, Main Street, Clarion, next to the courthouse; rain or shine.

Farmers market — 8 a.m. to 1 p.m., 12th Street Island, Franklin.

Musical — 8 p.m., Verna Leith Theatre, Cooksburg; \$15; "Something's a Foot," Knox Community Theatre; (814) 927-5275.

Musical — 8 p.m., Clarion University; "Wedding Singer," Clarion University Summer Musical Theatre; \$12, adults; \$9, children 12 and under; www.clarion.edu/tickets; (814) 393-2787.

Live music — 2 to 5 p.m., Deer Creek Winery, Shippenville; Live Music Weekends; favorite wines and local musicians; free wine tastings; DeerCreekWine.com; (814) 354-7392. **Pd. Adv.**

Oil Heritage Festival — July 23 to 26, Oil City; food, crafts, parade, concerts, fireworks, more; www.oil-heritagefestival.com.

Open air market — 9 a.m. to 2 p.m., Fleming Park, S. Martin and Diamond streets, Titusville; Tuesdays and Saturdays, also 4 to 8 p.m. on first and third Thursdays.

Pancake and sausage dinner — 4 p.m., Cherrytree Township Volunteer Fire Department, 1311 Cherrytree Road, Titusville; all you can eat; includes assorted drinks and desserts; \$8, adults; \$7, seniors; \$4, ages 4-8; free, ages 3 and under; 827-1613. **Pd. Adv.**

Parish festival — 4 to 10 p.m., St. Stephen Church grounds, State and Front streets, Oil City; Annual Heritage Festival; carnival games for kids and more, games for adults, raffles, concession stands, quilt and basket raffles, Chinese auction, bake sale.

See more Calendar Listings, Page 11

Do you have an event scheduled? We can help get the word out!

Send an email with the details to goodtimes.thederrick@gmail.com to see if your announcement qualifies for a free listing in the weekly Calendar of Events.

Call our Classified Advertising Department at (814) 677-8300 to make arrangements to get your announcement in the weekly Bulletin.

When your announcement appears in either (or BOTH!) of those listings, it also goes up on our online Calendar of Events located at www.TheDerrick.com at no extra cost.

(Continued from Page 10)

Saturday, July 25

Plant program — 10:30 a.m. to noon, Oil Creek State Park; Plants people use for food, medicine and survival; meet at Jersey parking lot near Drake Well Museum; 676-5915.

Responsible Dog Owners Day — 10 a.m. to 2 p.m., Clarion Mall; Clarion Canine Obedience Club.

Snorkeling the Clarion — 11:30 a.m., Cook Forest State Park; meet at park office, take snorkels and masks; no children under 12 years old; minors must be with an adult; 3 hours long; (814) 744-8407.

Soapbox derby — 8 a.m., Rocky Grove Avenue, Franklin; ages 7 to 14; race starts at 9 a.m.; Venango Fatherhood Initiative, 676-9940, Ext. 12.

Sunday, July 26

Barbecue chicken dinner — 11:30 a.m. to 2 p.m., Atlantic Avenue United Brethren Church, Franklin; \$8, adults; \$5, children ages 6 to 12; free, ages 5 and under; proceeds benefit Haiti mission trip; takeouts available. **Pd. Adv.**

Barbecue chicken dinner — 11:30 a.m. to 1:30 p.m., Sandycreek fire hall; takeouts available; 432-5601. **Pd. Adv.**

Clarion County Fair — Redbank Valley Municipal Park; runs from July 26 to Aug. 1. Daily shows, musical entertainment, motorcycle stunts, demolition derbies and more. \$8 per person; www.clarioncountyfair.com.

Concert — 2 p.m., Neilltown Church; Clarion Dulcimer Club; harpist Phyllis Howard.

Cruise in — noon to 4 p.m., Antler Club of Lucinda; Jen Zacherl memorial Cruz-In; cars, trucks, motorcycles and tractors; dash plaques to first 175 vehicles; door prizes, raffles, food; held rain or shine; (814) 226-4227.

Ham or chicken dinner — noon to 6 p.m., St. Hippolyte Church, Route 27, seven miles east of Meadville; \$9, adults; \$8, senior citizens 60 years old and up, \$6, children; 119th annual Frenchtown ham or chicken dinner; until sold out; takeouts and outdoor seating available; handicap accessible;

noon to 7 p.m., festival including games for all ages. **Pd. Adv.**

Live music — 1 to 4 p.m., Deer Creek Winery, Shipperville; Live Music Weekends; favorite wines and local musicians; free wine tastings; DeerCreekWine.com; (814) 354-7392. **Pd. Adv.**

Oil Heritage Festival — July 23 to 26, Oil City; food, crafts, parade, concerts, fireworks, more; www.oil-heritagefestival.com.

Polka Fest — 5 to 9 p.m., Justus Park, Oil City; Polka Relations and Bob Uleck Polka Band and Wiwaty Polish Folk Dancers; food vendors; \$1, admission fee.

Vintage baseball game — noon to 4 p.m., Pithole; Pittsburgh Franklins vs. Frosty Sons of Thunder in 1860s game; Indiana Brass Band; food and other activities; admission fees apply.

Monday, July 27

Clarion County Fair — Redbank Valley Municipal Park; runs from July 26 to Aug. 1. Daily shows, musical entertainment, motorcycle stunts, demolition derbies and more. \$8 per person; www.clarioncountyfair.com.

Concert — 6 p.m., Schiede Park, Titusville; Monday Night Concert Series; Titusville Council on the Arts; Carl Olson and Friends; www.titusvillecouncilonthearts.org.

Game night — 5 to 8 p.m., Oil City Library; card games, board games, video games and snacks; adult supervision; free; 678-3072.

Writers' group — 6 p.m., Oil City Library; ages 18 and older; open to writers of all genres; facilitators Jessica Woods 673-5383 and Lena Wheeler 221-1888.

Tuesday, July 28

Clarion County Fair — Redbank Valley Municipal Park; runs from July 26 to Aug. 1. Daily shows, musical entertainment, motorcycle stunts, demolition derbies and more. \$8 per person; www.clarioncountyfair.com.

Song Circle — 5 to 8:30 p.m., Oil City Library, lower level meeting room; acoustic or lower volume level instruments preferred; free.

Wednesday, July 29

Clarion County Fair — Redbank Valley Municipal Park; runs from July 26 to Aug. 1. Daily shows, musical entertainment, motorcycle stunts, demolition derbies and more. \$8 per person; www.clarioncountyfair.com.

Concert — noon to 1 p.m., Pipeline Alley, located between National Transit and Annex buildings, Oil City; Old Guys with Guitars; Oil City Art and Culture Commission.

Banana split — 6:30 p.m., Grace United Methodist Church, 100 Central Ave., Oil City; building an 80-foot banana split; church parking lot, inside if it rains; open to the public.

Vision Bowl — 6 p.m., Seneca Lanes; Venango County Association for the Blind and Polish National Alliance; \$100 for four-person team; food provided; raffles; three game format; prizes for top team; limited space; 676-1876.

Thursday, July 30

Clarion County Fair — Redbank Valley Municipal Park; runs from July 26 to Aug. 1. Daily shows, musical entertainment, motorcycle stunts, demolition derbies and more. \$8 per person; www.clarioncountyfair.com.

Concert — 7:30 p.m., Bandstand Park, Franklin; Thursday night concert series; Silver Cornet Band; www.franklinpa.gov.

Musical — 7:30 p.m., Barrow-Civic Theatre, Franklin; FCOA Youth Theatre Summer Camp presents "Song and Dance Man"; \$9; 437-3440.

Musical — 8 p.m., Verna Leith Sawmill Theatre, Cook Forest; "Wedding Singer," Clarion University Summer Musical Theatre, \$15; www.sawmill.org, (814) 927-5275.

Upcoming

July 31

5K race — 9 p.m., Keystone High School; Friday Night Lights 5K; 5:30 p.m., football camp activities and awards; 7 p.m., seven on seven games; 8:45 p.m., 5K walk; 9 p.m., 5K run; www.keyknox.com.

Art show — 5 to 7 p.m. Blue

Tree Studio, Oil City; artist Sam Roberts; "Sincerely Yours."

Clarion County Fair — Redbank Valley Municipal Park; runs from July 26 to Aug. 1. Daily shows, musical entertainment, motorcycle stunts, demolition derbies and more. \$8 per person; www.clarioncountyfair.com.

Concert — 7:30 p.m., Barrow-Civic Theatre, Franklin; country musician Hunter Cook; tickets \$15, \$10; 437-3440.

Kayaking — 8:30 a.m., OARS, Franklin; Venango County Recreation Club, coffee and kayak; 9 a.m., depart on water; \$15 or \$20 with kayak rental; 671-5079.

Musical — 8 p.m., Verna Leith Sawmill Theatre, Cook Forest; "Wedding Singer," Clarion University Summer Musical Theatre, \$15; www.sawmill.org, (814) 927-5275.

Night boating event — 7 to 9:30 p.m. Justus Lake, Two Mile Run County Park; Blue Moon Risin' Challenger; participants can take a kayak or canoe and meet on the water near the cove area to view the Blue Moon as it rises; weather permitting; arrive early and take a picnic; boats must have a white light, flashlights are OK, and a boat registration or launch permit; boat rentals, 388-9122; more information, 758-4593.

Aug. 1

Art Mart — 1 to 7 p.m., Pipeline Alley, Seneca Street, Oil City; art vendors, baked goods, musical entertainment.

BeerFest at the Barrow — noon to 2 p.m. and 4 to 6 p.m., Barrow-Civic Theatre, Franklin; \$25; samplings from regional and private brewers, food, must be 21 years and older; musical performances; 437-3440.

Birding program — 9 a.m. to noon, Oil Creek State Park; Introduction to birding; meet at Oil Creek State Park office; 676-5915.

Biking — 10 a.m. Lake Wilhelm bike trail, Maurice K. Goddard State Park; Venango County Recreational Club; take sack lunch; 671-5079.

Canoe and kayak fishing — 9 a.m., Cook Forest State Park; 4-mile guided interpretive canoe fishing program along the Clarion River; \$30 per boat; space limited; 5-hours; registration required; (814) 744-8407.

See more Calendar Listings, Page 12

(Continued from Page 11)

Aug. 1

Clarion County Fair — Redbank Valley Municipal Park; runs from July 26 to Aug. 1. Daily shows, musical entertainment, motorcycle stunts, demolition derbies and more. \$8 per person; www.clarioncountyfair.com.

Concert — noon to 4 p.m., Stoltz's Farm, Nickleville; 10th annual Lift Him Up praise concert; more than 12 singers scheduled to perform; take a lawn chair and a canned food item; food available at a cost; benefits Fish Food Cupboard in Emlenton; (814) 498-2871.

Concert — 5 p.m., RiverStone Farm, 352 Foxview Road, Foxburg; rhythm and groove band Water Seed; \$15, adults; \$5, students, free, ages 5 and under; www.allghenyriverstone.org or (724) 659-3153.

Concert — 7 p.m., Bandstand Park, Franklin; Taste of Talent, semi-finals; www.franklinpa.gov.

Crank organ rally — 10 a.m. to 4 p.m., downtown Franklin; DeBence Antique Music World and the Carousel Organ Association of America; crank organs from all over the county; Fountain Park and various other locations; 673-4774.

Murder mystery — 5 p.m., Oil Creek and Titusville Railroad's Perry Street Station, 409 S. Perry St.; Movie mayhem, "The Final Take"; 5 p.m., dinner starts; reservations required; 676-1733.

Musical — 8 p.m., Verna Leith Sawmill Theatre, Cook Forest;

"Wedding Singer," Clarion University Summer Musical Theatre, \$15; www.sawmill.org, (814) 927-5275.

Open house — Clarion Canine Obedience Club, Knox; 25th Anniversary open house.

Venango County Fair — Venango County Fairgrounds, three miles south of Franklin on Route 62; runs through Aug. 8; \$6 per person.

Vendors and Crafters Day — 9 a.m. to 4 p.m., Scotch Hill Community Hall, 278 Scotch Hill Drive, Leeper; Sixth Annual Vendor/Craft Event, more than 35 vendors and crafters; food, fun, entertainment and shopping; 9:30 a.m., kitchen opens; 11 a.m. to 2 p.m., international artist Maureen McCafferty-Galiber performs; (814) 797-1370 or (814) 744-8134. **Pd. Adv.**

Aug. 2

Crank organ rally — 10 a.m. to 4 p.m., downtown Franklin; DeBence Antique Music World and the Carousel Organ Association of America; crank organs from all over the county; Fountain Park and various other locations; 673-4774.

Concert — 11 a.m. to 4 p.m., Fountain Park, Franklin; Taste of Talent; 4 p.m., finals.

Venango County Fair — Venango County Fairgrounds, three miles south of Franklin on Route 62; runs through Aug. 8; \$6 per person.

Aug. 3

Concert — 6 p.m., Schiede Park, Titusville; Monday Night Concert Series; Titusville Council on the Arts, Rodger Montgomery Blues Band; www.titusvillecouncilonthearts.org.

Game night — 5 to 8 p.m., Oil City Library; card games, board games, video games and snacks; adult supervision; free; 678-3072.

Venango County Fair — Venango County Fairgrounds, three miles south of Franklin on Route 62; runs through Aug. 8; \$6 per person.

Writers' group — 6 p.m., Oil City Library; ages 18 and older; open to writers of all genres; facilitators Jessica Woods 673-5383 and Lena Wheeler 221-1888.

Aug. 4

Bus trip — Erie Presque Isle

Casino; \$27, cost; \$35, casino package; current photo ID required; reserved seating with payment; Colonial Tours, 827-9171. **Pd. Adv.**

Song Circle — 5 to 8:30 p.m., Oil City Library, lower level meeting room; acoustic or lower volume level instruments preferred; free.

Venango County Fair — Venango County Fairgrounds, three miles south of Franklin on Route 62; runs through Aug. 8; \$6 per person.

Aug. 5

Parade — 6:30 p.m., Cochranon; Cochranon Community Fair Parade; theme is Hometown Pride!

Musical — 8 p.m., Verna Leith Sawmill Theatre, Cook Forest; "Wedding Singer," Clarion University Summer Musical Theatre, \$15; www.sawmill.org, (814) 927-5275.

Venango County Fair — Venango County Fairgrounds, three miles south of Franklin on Route 62; runs through Aug. 8; \$6 per person.

Aug. 6

Concert — 7:30 p.m., Bandstand Park, Franklin; Thursday night concert series; 2B40, Eddie and Sharon St. Clair; www.franklinpa.gov.

Musical — 8 p.m., Verna Leith Sawmill Theatre, Cook Forest; "Wedding Singer," Clarion University Summer Musical Theatre, \$15; www.sawmill.org, (814) 927-5275.

Venango County Fair — Venango County Fairgrounds, three miles south of Franklin on Route 62; runs through Aug. 8; \$6 per person.

Aug. 19

Bus trip — Meadows Casino; \$32, cost; \$30, casino package; current photo ID required; reserved seating with payment; Colonial Tours, 827-9171. **Pd. Adv.**

Sept. 9

Bus trip — Seneca Allegany Casino; \$32, cost; \$25, casino package; current photo ID required; reserved seating with payment; Colonial Tours, 827-9171. **Pd. Adv.**

Sept. 30

Bus trip — Seneca Niagara Casino; \$38, cost; \$25, casino package; current photo ID required; reserved seating with payment; Colonial Tours, 827-9171. **Pd. Adv.**

Oct. 6

Bus trip — Northeast; mums, fruits, veggies, wine and leaves; current photo ID required; reserved seating with payment; Colonial Tours, 827-9171. **Pd. Adv.**

Oct. 7-9

Bus trip — Atlantic City, casino trip, Bally's; \$185 per person double occupancy; \$50 slot play per person, 827-9365. **Pd. Adv.**

Oct. 13-14

Bus trip — Mountaineer Casino, overnight; \$139 double occupancy, \$159 single occupancy; \$129 double and \$149 single if paid in full by Aug. 1; current photo ID required; reserved seating with payment; Colonial Tours, 827-9171. **Pd. Adv.**

Nov. 7 - 13

Bus trip — Branson and the Ozarks, Missouri, at Christmas time; \$760 per person double occupancy; \$25 deposit due by Aug. 14 with balance due by Sept. 18; six nights lodging, six breakfasts, one lunch, four dinners, seven Christmas shows, meet and greet with Branson entertainer; guided tour of Branson, Branson Landing, Branson Craft Mall, Grand Village Shops; tour of the Collge of the Ozarks; tour and wine tasting at Stone Hill Winery; Dewey Short Visitors Center, Souvenir gift; baggage handling in Branson, all taxes and meal gratuities, motor-coach transportation; Main Street Center, 516 Main St., Clarion; Kristi Wolbert (814) 226-4194. **Pd. Adv.**

Dec. 29-Jan. 2

Bus trip — Tournament of Roses Parade and New Years Eve in California, plus more; reservations due by July 22; call for information and discount; current photo ID required; reserved seating with payment; Colonial Tours, 827-9171. **Pd. Adv.**

HOLEY BEANS

LOCAL YOUTH CHOIR

Grades K-12
Available for Performance

GLORIOUS SINGING
for 20 YEARS!

Auditions being held for 2015-2016:

AUGUST 3, 6:30PM
Trinity U.M. Church
Oil City, PA 16301

Martha Heise, Director

814-677-9989

BARROW-CIVIC THEATRE

Box Office NEWS

1223 Liberty Street, Franklin, PA

(814) 437-3440 / (800) 537-7769

www.barrowtheatre.com

The Barrow-Civic Theatre is committed to being a leader in cultural growth, diversity and vitality in our region. Our vision is to provide expanding opportunities for quality programming and entertainment for a broad-based audience while maintaining financial stability.

UPCOMING EVENTS

David Church

July 25

Youth Theatre Summer Camp: Song & Dance Man

July 30

Hunter Cook: Born for This

July 31

BeerFest at the Barrow

August 1

The Fantasticks

August 14, 15, 21, 22, 23

15th Annual BCT Golf Outing

September 10
Wanango Golf Club

Mary Poppins

September 25, 26, 27
October 1, 2, 3, 9, 10, 11

4th Annual Tribute to Hee Haw

October 24

Box Office

Mon - Fri • 10:00am-4:00pm

814.437.3440

800.537.7769

www.barrowtheatre.com

Order tickets and more online!

David & Terri Lisa Church

July 25 at 7:30pm

From the iconic Hank Williams to his own "roots/retro" country music, David Church has made a huge impact on

music enthusiasts all over the world. Husband and wife, David and Terri Lisa, have made a connection that has crossed generations, from college students to great grandparents. **Tickets \$29/\$24.**

BeerFest at the Barrow Receives Support from Erie to Pittsburgh

August 1 - Two Events
Noon-2:00pm & 4-6:00pm

BeerFest at the Barrow highlights regional breweries in this special fundraising event. Your ticket includes a BBQ pork sandwich and chips, samplings of all of the premium domestic and unique craft brews in attendance and live entertainment! Home-cooked barbecue provided by local chef and owner of Tickle My Ribs, Deacon "Jay" Poindexter. **Tickets \$25.**

Sponsors

Penn Brewery
Northwest Savings Bank

Participants

Penn Brewery
Erie Beer Co.
VooDoo Brewery
Dark Horse Brewing Co.
Mad Hat Brewing Co.
DuClaw Brewing Co.

Youth Theatre Summer Camp Presents: Song & Dance Man

FCOA Youth Theatre
Summer Camp will
present *Song & Dance*

July 30 at 7:30pm

Man. This patriotic musical is a tribute to the great American composer, George M. Cohan, featuring some of his best-loved songs. **Tickets \$9.**

The Fantasticks Cast Announced

Aug. 14, 15, 21, 22 at 7:30pm
Aug. 23 at 2:00pm

The Fantasticks is the world's longest-running musical with over 11,000 productions in over 3,000 cities, in all 50 states and in 67 countries. The FCOA proudly announces the incredible cast and veteran production team. **Tickets \$18/\$16/\$12. Rated PG.**

The Cast

El Gallo: Stephen Teig
Luisa: Anna Lowrey
Matt: Cameron Ashbaugh
Hucklebee: Janelle Chambers
Bellomy: Kelsey Viertel
Henry: Bill Trimble
Mortimer: Galen Trimble
The Mute: Nickolas Hess, Tracy Brown

Production Team

Stage Director: Bret Sloan
Music Director: Peter Greene
Accompanist: Kristen Criado
Costumer: Lisa Harry
Props: Dicky Huber
Technical Director: Gus Babbington
Production Managers: Chip Abromovich, Davin Cutchall

Become a Production Sponsor for our Biggest Shows of the Year!

FCOA Production Sponsors are essential for bringing these amazing shows to our region. Your support includes complimentary ticket vouchers and great advertising options for your business. We are now seeking Production Sponsors for FCOA's productions of *The Fantasticks* and *Mary Poppins*. For more information, call the Box Office.

Dining & Entertainment

KATE'S LOUNGE
NOW OPEN

STOP BY DURING
OIL HERITAGE FESTIVAL
FRIDAY & SATURDAY • 5PM

PATIO BAR OPEN

1 SENECA ST., OIL CITY 814-677-1221

Shiloh Resort and Mama Doe's Restaurant

Rooms • Cabins • Campground

This Weekend • July 24, 25 & 26

Crossing Paths Ministry

Ministering in the Chapel at Shiloh

End Time Teachings

Everyone Welcome

Meeting Starts:

-7pm Friday -10am & 7pm Saturday -10am Sunday

(Reservations Recommended)

Come for the meetings or 3 day package including meals for \$199/2ppl.

Mama Doe's Restaurant
Open:
Wed, Thurs, & Fri 12pm - 7pm
Sat 9am - 8 pm
Sun 9am - 6pm

On Rt. 36 • Cook Forest State Park
Call for a day or week reservation

814-752-2361
www.shilohresort.net

Seats filling up for murder mystery on OC&T

TITUSVILLE — A murder mystery dinner and train ride hosted by the Oil Creek and Titusville Railroad will be held Saturday, Aug. 1. The event will start at 5 p.m. with a dinner at Perry Street Station in Titusville. The mystery train departs at 6:15 p.m., and returns to the depot around 9 p.m. for dessert and the resolution of the play "The Final Take."

About the show: Audience members will be on location for the filming of a new movie "The Final Take," and have

been hired as extras in one of the big scenes. Sometimes things happen that aren't in the script ... sometimes with deadly results. Audience members can help solve the mystery.

The evening's original mystery theater will be presented by In All Seriousness Murder Division.

Cost is \$65 per person. Reservations are required and seating is limited. Reservations can be made by calling 676-1733.

Water Seed in concert Aug. 1

FOXBURG — Nationally acclaimed recording artists and rhythm and groove band Water Seed will perform at 5 p.m. Saturday, Aug. 1, at RiverStone Farm, 352 Foxview Road, Foxburg.

Water Seed has performed in venues and festivals from coast to coast and has appeared at the Blue Note and the Apollo Theatre in New York City. Water Seed's classically trained musicians bring together a hybrid sound of rhythm and groove with elegant jazz flourishes and lyrical songs that wail and strut and jive.

The show will be emceed by Mike Canton, the host of Pittsburgh's WYEP's

"The Soul Show." Canton has been the host of the show for nine years. The mission of "The Soul Show" is to present "soul music from the legendary to the newest artists."

Concert-goers should take lawn chairs, blankets and a picnic basket. The concert will be held rain or shine. In the event of rain, the concert will be moved into the horse arena in the H-Barns at RiverStone Farm.

Tickets are \$15 for adults \$15, \$5 for students and free for children under 6. Tickets can be purchased online at www.alleghenyriverstone.org or by calling (724) 659-3153.

Crank organ rally will be held in Franklin

DeBence Antique Music World, in association with the Carousel Organ Association of America will host a crank organ rally Saturday and Sunday, Aug. 1-2, in Franklin. Crank organs from all over the country will be present as rally participants play the "happiest music on earth." The organs will be playing from 10 a.m. to 4 p.m. in Fountain Park and various other locations in the downtown area.

In addition to small crank organs, this year's rally will also feature two larger organs. John Ravert from Watsontown will be showing his Dutch street organ named "DeWitte." Ravert's organ is very impressive in sound and sight. Bob Buckler's Wurlitzer Style 105 from Pittsburgh will

Two larger organs, A Wurlitzer Style 105 and a Dutch street organ named "DeWitte," will be featured at the rally.

also be in attendance. Buckler's organ spent much of its life on the carnival circuit and still features its colorful carnival paint and decals.

A COAA rally is meeting of organs, their owners and mechanical music

enthusiasts. COAA members from all over the country will come to Franklin for the rally activities.

DeBence Antique Music World is the nation's largest public collection of its type and features a wide variety of band organs,

nickelodeons, music boxes, and more.

DeBence Antique Music World is located at 1261 Liberty St., Franklin.

More information about the crank organ rally is available by contacting Kent Zacherl at 673-4774.

Vintage baseball event swings into action Sunday

PITHOLE — Drake Well Museum and Park and the Friends of Drake Well will host a vintage baseball event from noon to 4 p.m. Sunday at Pithole. The event is one of many programs scheduled to celebrate the 150th anniversary of Pennsylvania's legendary oil boomtown.

The festivities will begin at noon with a musical performance by the Wildcat Regiment Band, a Civil War living history group based in southwest Pennsylvania. The Wildcats specialize in authentic 19th century military and popular music played on original 19th century instruments, including valved bugles, cornets and assorted saxhorns.

Throughout the year, the band performs at historic and civic events throughout the eastern United States, including regular National Park Service engagements at Antietam, Sharpsburg, Fredericksburg, Gettysburg, Harpers Ferry, Manassas and Monocacy. The Wildcats have also participated in musical events at the Smithsonian Institution and the Kennedy Center in Washington, D.C.

The highlight of the afternoon will be an 1860s-rules baseball game between the Pittsburgh Franklins and Somerset County's Frosty Sons of Thunder. The first pitch will be tossed at 1 p.m. Following the first game, the vintage baseball clubs will

challenge a "hometown" team consisting of Titusville firefighters and local sports legends. Visitors should take chairs and blankets for lawn seating

"Vintage Baseball at Pithole is a unique opportunity for folks to experience the early days of our national pastime in a place where baseball was enjoyed by our regions' early oil pioneers," said museum site administrator Melissa Mann.

The event will also feature baseball food including ice cream, hotdogs, brauts, popcorn, chips and more. Visitors

can also take picnic lunches.

Vintage Baseball at Pithole is sponsored by the John Nesbit Rees & Sarah Henne Rees Charitable Foundation, Wilmoth Interests, Farmers National Bank, Steptoe & Johnson, World of Wheels and Hunting.

The Pithole Historic Site is located at 14118 Pithole Road just off Route 227 near Plumer. Admission is \$8 for adults, \$5 for children ages 5 to 17 years) and free for children 4 years and younger. A family admission rate of up to 2 adults and 3 children for \$20 is available.

Vendors sought for swap meet, sale

Vendor spots are open for Franklin's mom-to-mom swap meet and sale.

It will be held in conjunction with the city's first ever Kids Day at Market from 8 a.m. to 1 p.m. Saturday, Aug. 8, in Fountain Park.

Along with the sale, the day will include children's activities and games.

The purpose of the event is to give area parents and grandparents a place to sell, buy or trade unwanted and needed children's items.

The sale is exclusively for items for children ages birth to 12. This includes but is not limited to toys, books, games, clothing, decor and furniture. Items can

be new or gently used but must be clean and in working condition.

The cost to participate is \$15, which includes one 8-foot table to be placed in a roughly 10-foot-by-10-foot area. Sellers can reserve additional spaces for \$10 each.

The event is being sponsored by the Franklin Fine Arts Council and Y.E.S. Franklin. Proceeds from event will be used to enhance the FFAC's ongoing children's programming.

Additional information can be obtained by going online to the Facebook page, sending an email to relayjillharry@gmail.com or calling (814) 516-5075.

**119th ANNUAL FRENCHTOWN
HAM OR CHICKEN DINNER**

Sun., July 26, 2014 5:00pm until 6:00pm (or until sold out)

Saint Hippolyte Church - 25997 St Hwy 27, Guys Mills

Adults \$9 Senior Citizens \$8 Children \$6

Menu includes: ½ Barbecued Chicken **OR** Ham, Mashed Potatoes and Gravy, Coleslaw, Vegetables, Applesauce, Rolls, Beverage & HOME-MADE PIE

Annual Frenchtown
HAM or CHICKEN
Dinner

Noon until 7:00pm
Games for all ages
CoolWorld for the Kids

TAKE OUTS AND OUTDOOR SEATING AVAILABLE

- Shuttle service to parking areas available.
- Handicap Accessible

Movie Review: 'Ant-Man'

Small-scale hero provides big-scale fun

Second chances are not opportunities to waste in "Ant-Man," an exciting blend of superhero adventure and heist film from director Peyton Reed. Bringing one of Marvel Comics lesser-known characters to the screen, the story follows Scott Lang (Paul Rudd), a disgraced engineer recently out of prison who wants to be the hero his daughter already believes he is.

In need of work, Scott agrees to a final heist at the home of scientist Hank Pym (Michael Douglas). But instead of money, he finds an old costume that allows him to shrink to the size of an insect. Impressed with his abilities, Hank and his daughter, Hope (Evangeline Lilly), recruit Scott to become the Ant-Man, and take on a final mission: Steal back Hank's shrinking research from company rival Darren Cross (Corey Stoll), to prevent the technology from falling into the hands of evil men.

Taking a step back from the global scale of Marvel's other films such as "The Avengers," "Ant-Man" focuses on the interactions between its characters,

using precise dialogue to convey their emotions. The film's strength lies in the natural performances of its cast. The most enjoyable, realistic moments occur any time Rudd, Douglas, and Lilly share the screen. The three combine strong, well-written lines with engaging characterizations, blending both humor and tragedy.

What follows is a narrative scale that mainly focuses on one character: Rudd's Scott Lang as he is forced to don the Ant-Man suit due to extenuating circumstances. The world is not in danger this time; instead Scott's immediate life is at threat. The writers portray him as a "typical" protagonist, the everyman you could find running a cash register, and display his intelligence and clever thought process. This set-up crafts a believable character with actions and goals the audience can find relatable.

However as soon as the writers throw in references to Marvel's other

Paul Rudd is Ant-Man in the latest Marvel Comics creation to hit the big screen.

films, in an attempt to tie the series' various superheroes together, the story's flow comes to a grinding halt. "Ant-Man," up to these tiresome moments of name dropping and cameos, runs with a fun and exciting pace aided by great direction. But these connecting threads weaken the structure and feel awkward. More attention should have been placed on Stoll's Cross, who comes across as an extremely one-sided villain.

The writers try to expand Cross' backstory through comparisons with Douglas' character, Hank, however this characterization effort is abandoned in favor of a money-driven antagonist. But despite these flaws in an otherwise solid narrative, the film remains an engaging, character-driven spectacle with some of the most unique action scenes committed to screen. Audiences are given the opportu-

nity to shrink to the size of an ant with the hero, and discover a world bigger than they ever knew.

Marvel's "Ant-Man" from director Peyton Reed is an entertaining downsize from the studio's heftier superhero titles. Taking a smaller approach instead of a global one, Reed is able to guide an engaging cast including Paul Rudd and Michael Douglas. The film succeeds with smart dialogue and well-rounded characters, where second chances can bring about the ultimate redemption.

My grade: 7 out of 10 stars.

(Timothy Hogg is a copy editor for The Derrick./The News-Herald. He has a minor in film and media studies from Slippery Rock University. Readers may contact him by email at timothyhogg.thederrick@gmail.com.)

About the Movie: 'Ant-Man'

Grade: 7 out of 10 stars

Director: Peyton Reed

Stars: Paul Rudd, Michael Douglas, Evangeline Lilly, Corey Stoll, Michael Peña, Bobby Cannavale, Judy Greer

Run time: 117 minutes

Rating: PG-13 for sci-fi action and violence

Bazaar to raise funds for stained-glass work

MONROE — St. Mark's United Church of Christ in Monroe, Beaver Township, will hold a two-day Christmas in July bazaar from 10 a.m. to 7 p.m. today and Saturday.

As part of the celebration of the 140th anniversary of the church, parishioners planned the two-day fundraiser to offer area residents the opportunity to purchase items that might not be found during the traditional Christmas rush, according to the Rev. Nancy Flick Dunmire.

"We promote the joy of Christmas to be celebrated all year through; Christ has been born. He lives in our hearts as much in July as he does in December," Dunmire added.

She pointed out that parishioners have worked

very hard to create items that inspire joy. "This has been a labor of love for those who crafted blankets as part of their outreach ministries for cancer and other shut-in patients. We serve people who are lonely as well as those at nursing homes."

The event also includes silent auctions and food will be available for purchase.

Proceeds will go toward restoration of the historical stone church's eternity-themed stained-glass window.

"It was installed in 1922. Time has come to renew this work," Dunmire said.

The church is located at 131 Monroe Church Road which runs north from Route 338 in the village of Monroe, between St. Petersburg and Knox.

HOLeY Jeans auditions slated Aug. 3

Auditions are being held for the HOLeY Jeans youth choir at 6:30 p.m. Monday, Aug. 3, at Trinity United Methodist Church, Oil City. The auditions are for the 2015-2016 season and are for children in kindergarten through 12th grade.

The choir is under the direction of Martha Heise. More information is available by calling 677-9989.

At the Y

Oil City YWCA

Alzheimer's support group — Facilitators Marcia Camp and Lisa Winger help families in Venango and surrounding counties connect with other families and caregivers dealing with this disease. Participants will learn techniques that can help ease the physical and emotional burden for both the patient and caregiver. The group meets from 6 to 7:30 p.m. on the fourth Tuesday of each month. The group is a free service to the community.

Gallivanter's — The Gallivanter's have a trip to Riverside Inn at Cambridge Springs planned on Aug. 12 and a trip to Wildwood, New Jersey, planned for Sept. 21-24. The group will also hold a tureen luncheon at 12:30 p.m. Monday, Sept. 14.

Chrysalis Yoga — Tracy Cole will instruct this gentle yoga morning class at 9 a.m. Tuesdays and Thursdays through Thursday. The fee for six classes is \$30 for supportive and fitness members or \$8 for non-members drop-in fee.

Fitness programs

TRX — Workouts engage core muscles with upper/lower-body exercise. These 30-minute classes run two times a week in four-week sessions. Classes have started but personal training will be available through the summer.

Living Limber — Using light weights, bands and a chair, exercises improve muscles for better balance. This class is held at 10:15 a.m. Tuesdays and Thursdays. The four-week class is offered free to fitness members and at \$10 per session for non-members. The class runs through Thursday.

Toning Time — This 30-minute class strengthens and tones the upper and lower body as well as core muscles, abs and back. It will be held at 4:15 p.m. Tuesdays and Wednesdays and at 4:14 and 6:15 p.m. Mondays and Thursdays. It is free for fitness members and \$2 per class for non-members.

Zumba — This class meets at 6:15 p.m. Tuesdays and Thursdays for \$2.50 per class or by purchasing a punch card. Punch cards are \$20 for members and \$25 for non-members.

Youth Department

Cheerleading Club — The Youth Football Cheerleading program is a non-competitive cheer club that will be cheering at Lil Drillers football games. It is for children entering grades 4, 5 and 6. Practices start Tuesday, Aug. 4, and will be held from 10 to 11:30 a.m. Tuesdays and Thursdays. Registration forms are available at the YW and are due today. Cost is \$20.

YWCA hours

The office will be closed at 1 p.m. on Fridays. Financial aid is available by contacting the YWCA office. For more information about the YWCA or YWCA programs, people may go online to www.oicywca.org or call 676-6528.

Oil City YMCA

Teen Adventure Club — The YMCA Teen Adventure Club for youths ages 12 to 18 is looking for new members. Club members will have opportunities to experience adventures like zip lining, hiking trips, kayaking, whitewater rafting, horseback riding, mountain biking, paint ball and more. Members will earn the privilege of participating in the adventure club by volunteering for service activities within the community. More information is available by contacting aquatic and camp activities director Jen Kissell at 677-3000.

Child Care — The Oil City YMCA provides day care for children age 6 weeks old and up from 6 a.m. to 6 p.m. weekdays at the YMCA Younger Days Facility at 316 W. First St., Oil City. Summer Day Camp is available during the summer for children ages 6 to 12. Children are bused to and from Camp

Coffman. During the school year, the Y provides Before and After School Care for children ages 6 to 12. More information is available and enrollment can be made by calling the child care director at 670-0594. More information is also available on the website at www.oilcityymca.org.

Crosby Beach — Crosby Beach at Two Mile Run County Park is open weather permitting from noon to 6 p.m. Mondays through Saturdays and from 1 to 6 p.m. Sundays. The daily fee is \$4 for ages 3 and up. More information is available by calling the Y at 677-3000. Information about special events and promotions are available at www.oilcityymca.org/crosby-beach-two-mile-run-county-park.

YMCA hours

YMCA summer hours are in effect. The Y is open from 6 a.m. to 9 p.m. weekdays and from 8 a.m. to noon Saturdays. More information about the Oil City YMCA is available by calling 677-3000; at www.oilcityymca.org or on the Y's Facebook page.

See more Y Listings, Page 18

THE ANIMAL ADVOCATE

Thank You!
Second Annual Golf Tournament

SPAY/NEUTER YOUR PET (SNYP):
 Low Cost Spay/Neuter Clinic For Your Dogs & Cats
 Call 814-671-9827 for info.
 Male Cat Neuters: \$45, Female Cat Spays: \$65.
 Male Dogs Starting at \$75 (weight based)
 Female Dogs Starting at \$95 (weight based)
 SNYPVenango@gmail.com
 Call us now, as we are booking fast.

- Precious Paws would like to thank the 19 teams who played in our 2nd Annual Golf tournament benefiting our Spay Neuter Your Pet (SNYP) lost spay neuter program. We raised over nearly \$3300 to assist people who need help paying for surgeries and assisting neighborhood cats who may not otherwise have owners (strays and ferals).
- Special thanks to our major sponsors, the Franklin Eagles and John Boyle. Hole sponsors: Ainsworth Pet Nutrition, Allegheny Toyota Scion, Bill and Mary Jo White, Claddagh Glen Dog Training, Deb Wall, Dukefest Benefit Dog Walk, Franklin beer Company, Hog Heaven Rescue Farm, James and Marilyn Ham, Joe Taylor Ford, Lowry's Auto Body, Mary Lou and Rick Cardy, Nancy Stiles, Pam Menacher, Pawsitively Fun Dog Training, RPM Roser's Premium Motorcars, Inc, Safelite Auto Glass, Tamarack Lake Kennel Club, Taylor's Pub, The Nutrition Group.
- Raffle donors: 84 Lumber, Anderson Greenhouse, Arby's, Artistic Dimensions, Bayer Corporation, Cathy Baldwin, Chiropractic Center, Chris Latchaw, Clara Lackey, Community Ambulance, Dawn Parkinson, Derrick and News Herald, Dukefest Benefit Dog Walk, Four Star Pizza, Fox's Pizza, Franklin Oil Region Credit Union, Hazel Ion,

Heidi Hess and Tony Neidich, Keith Reynolds, Kelly Pacheco, King's Family Restaurant, Krissy Elder, Linda Jackson, Little Caesar's, McDonald's Cranberry, McDonald's Franklin, McDonald's Oil City, Melanie Krneta, Midwest Veterinary Supply, Mieke Hefern, the Neidich Family, Northwest Savings Bank, Duker Man Minnick, Pepsi, Pittsburgh Pirates, Pittsburgh Steelers, Pittsburgh Zoo, Regina Martin and David Allman, Safelite Auto Glass, Sheetz Cranberry, Spanky's, Teresa Feely, Theresa Weldon, Vicki and Bob Meyers, Wendy Thomas, Wendy Weiss, Wendy's Cranberry and many others who supported our golf tournament.

And a super special thank you to our wonderful volunteers from Precious Paws and the Dukefest Team, as well as the staff at Wanango Golf Club, who worked tirelessly to ensure a successful outing. We'll see you next year on July 16, 2016!!!

Help Us Save Animals and Promote Responsible Pet Ownership
 SNYP is Venango County's only non-profit, low cost spay/neuter program for dogs and cats. We proudly serve all of NW Pennsylvania.

At the Y

(Continued from Page 17)

Franklin YMCA

Field trip — The Fun Fore All field trip will be held Wednesday. The bus will leave the Franklin Y at 9:30 a.m. and return at 4:30 p.m. Cost is \$35 for Y members and \$40 for non-members. Cost includes unlimited Go Karts, rock wall, mini golf, batting cages, kiddie rides and pizza buffet. Seats are limited.

Classes

Versa Fit — This motivating cross-training class is a combination of higher intensity plyometrics and cardiovascular training designed so that participants can work at their own pace. The class meets at 9:30 a.m. Mondays and 5:30 p.m. Wednesdays.

Fitness Fusion — This invigorating workout features cardio, weight training and core strengthening exercises set to music. The class meets at 9:30 a.m. Wednesdays and at 5:30 p.m. Mondays and Thursdays.

Zumba — This workout is set to high energy Latin and international beat. The class meets at 6:30 p.m. Tuesdays.

Boot Camp — Participants work through a circuit of 10 to 12 cardio and strength stations, separated by intervals of running and walking, sprinting and jumping. This class featuring good old-fashioned basic hard work meets at 6:30 p.m. Mondays.

Pump it Up — This workout uses body-toning, strength training to increase muscle tone and endurance. These effective weight resistance exercises focus on core strengthening and joint stabilization. This class meets at 4:30 p.m. Wednesdays.

Hours

The Franklin Y is open from 6 a.m. to 9 p.m. Monday through Thursday; from 6 a.m. to 8 p.m. Fridays and from 7:30 a.m. to 5 p.m. Saturdays. The Y is closed on Sundays for the summer.

Classes at the Franklin Y are co-ed and free with a membership.

More information on these programs and fees for membership rates is available by calling 432-2138, by following the Franklin Y on Facebook or at www.franklinymca.org.

Recreation club schedules two events

Venango County Recreation Club is sponsoring two events.

The first event is a coffee and kayak scheduled for Friday, July 31, and will be held at OARS in Franklin which is coffee and kayak. The group will meet at 8:30 a.m. and depart on the water at 9 a.m. Cost is \$15 for the event and \$20 for the event and kayak rental.

The other event will be held at 10 a.m. Saturday, Aug. 1, at the Lake Wilhelm

bike trail head in Maurice K. Goddard State Park. Those attending should take a sack lunch. The group will eat along the trail at approximately noon.

These events are open to the public and are held weather permitting.

More information is available on the Venango County Recreational Club Facebook page or by calling Melvin Coe at 671-5079.

Concert planned in Nickleville

NICKLEVILLE — The 10th annual Lift Him Up praise concert will be held from noon to 4 p.m. Saturday, Aug. 1, at Stoltz's Farm, 261 Curran Road, Nickleville.

Music will be provided by Next O'Kin, In Transition, Mike Wile, Keith Siverling, Barry Stover, Sarah Creighton, Jacob Creighton, Tammy Brown, Joyce Schwab, Debbie Stoltz, Romalia Rhodes, Duane King, John and Doris Yeykel and Dave Miller.

A message will be given by the Rev. Kent O'Neil with Whatever Ministries.

The concert will be outdoors. Attendees should take a lawn chair and a canned food item for the food pantry.

Refreshments will be available for a small cost. Proceeds will benefit the Fish Food Cupboard in Emlenton.

More information is available by calling (814) 498-2871.

classified market place

Johnsred saw with 26" bar faded green with black cover. Hard to start. Reward for return. Call (814)678-3337

"BOLD"

or

"Bold"

or

"Bold"

You May Now Use THIS FEATURE To Enhance Your Advertising Needs

For More Details Call 814-677-8300 From 8am-5pm or 814-226-7510 From 8am-5pm Monday thru Friday

Put the power of classified advertising to work for you!

✓ ✓ ✓
THE County of Venango intends to apply for the 2015 ESG funding through PA DCED. Funding will assist homeless person, those receiving evictions and those in the county shelter obtain housing assistance and life skills. A public meeting will be held at 9:00am Fri July 24, 2015. 1174 Elk St. Courthouse Annex room 101 giving affected residents an opportunity to discuss the program.

WEBER grill sale Display models only Q1200 green with cart reg: \$298 sale \$249. Spirit sp320 with side burner reg \$699 sale \$599 Spirit E210 reg \$249 sale \$449. Genesis E-310 black reg \$849 sale \$699. Summit S420 stainless reg \$1699 sale \$1399. Summit S470 rotisserie, side bnr, smoker tray reg \$2149 sale \$1799. All sauces, rubs, marianas, and accessories on sale now Friedhabers 14 E. First St. Oil City 676-5694

✓ ✓ ✓
"NEW AD"
4 SALE washer, dryer, bdrm set, futon, sterc, other pcs. 814-671-5291

✓ ✓ ✓
"NEW AD"
(2) CEMETERY Plots located in Franklin Cemetery. Not side-by-side. (1) plot appropriate for cremation burial only, \$300 each. Call Dawn P. at Dale Woodard, Gent Law firm with questions. 814-432-2181

★ ★ ★
"NEW AD"
KUBOTA BX2230 Tractor - Loader - Mower. Low hours, price \$8999. Can finance. Call Elder Ag. Turf 724-376-3740

HOT TUB LIQUIDATION
Save Thousands on 110 Jet Scratch & Dent units. Direct from Factory. Trade-ins welcome. 7 Swim Spa models. Test Swim our 17 footer! Servicing all spas. Over 10,000 units serviced. Over 1,000 units sold/moved. Unbeatable experience! See us at the Clarion County Fair. Young's Hot Tub Sales 814-720-7943

✓ ✓ ✓
Like new hydraulic pump, 16 gal per minute, 2 stage, paid \$280. Selling for \$125. Also, like new hydraulic take offer. (814)827-7741

✓ ✓ ✓
1907 SOAPFAT Rd. off Rt 322 .2 mi E. of Shippenville or follow signs on 208 at Millerstown. Lrg Garage Sale. July 24 & 25, 9-6. Pic table, wicker and patio furn, toys (LOTS), antiques, school desks, chrome wheels, clothes (Sz 6-12) & kids, some w/tags, furn, books, etc.

✓ ✓ ✓
CRANBERRY - Garage Sale Rain or shine. 6727 SR 38 (right off Rt. 322). July 23-25 from 8-3. Something for everyone. Kids clothing, toys, household items, computer desk, lamp, and much more.

★ ★ ★
Corner of Rainbow Rd. & Georgetown Rd. 8am-? 7/24 & 7/25. 2 boats, 15' Alumacraft, 9.5 Johnson, new wiring, battery, 14' Lowe Big Jon, 18 Tohatsu. Boats are complete and ready to go w/ trailers, fish finders, pre-servers, etc. \$2000 each boat. 2005 Polaris 700 EFI ATV - Adult ridden, low hours. Quality items only. No junk. Hunting clothes/boots, tools, fishing, lots of misc. items.

★ ★ ★
FKLN - 318 Astral Rd. Victory Heights. July 23, 24 & 25. 9-5. 14 ft. Jet Boat, kitchen items & more. Something for all!

★ ★ ★
FRANKLIN - Garage Sale Rain or Shine! 116 Hollmarc Blvd. Watch for signs between Dairy Queen and Mauer's. Furniture, scaffolding, 4 wheeler snow plow, yard & household items plus much more! 7/24 & 7/25 8-4

✓ ✓ ✓
"NEW AD"
Franklin - Large Yard Sale 323 Franklin Ave (orange house) Fri & Sat 8-? Collectibles & hh

✓ ✓ ✓
FRANKLIN - Multi family yard sale 341 Pacific Street. July 24 & 25 8-3. Misc. items, girls & boys clothes, adult clothes, toys, glassware.

✓ ✓ ✓
FRANKLIN - Sat July 25th of Georgetown Rd., 552 Millcreek Rd. Antiques, collectibles, trains, railroads, diecast, for more information call Friday night after 8pm only. 814-432-5357

✓ ✓ ✓
MARBLE - 12707 Route 208, Fri 7/24 & Sat 7/25 8-4. Baby items, outdoor play items, TV, girls & womens clothes.

★ ★ ★
Moving Sale - 912 Allegheny Ave. Oil City Fri 7/24 6-8, Sat 7/25 8-2. Some antiques, tools and misc. No early sales.

★ ★ ★
Oil City - Yard Sale - 309 1/2 Hoffman Ave - July 24th & 25th, 10-4pm.

★ ★ ★
Oil City - Yard sale Fri & Sat 7/24, 7/25 9-4. Books, computer items, tools, kitchen items, golf balls, etc. 112 Park ROAD. (not Park Ave.) No early sales

✓ ✓ ✓
SHIPPENVILLE - 4 Family Yard Sale - Cheap items! July 23, 24, 25 - 8-5pm. 220 Hilly Lane.

★ ★ ★
2 BR townhouse. \$500/mo. Greystone Ave., Seneca. 814-670-0016

★ ★ ★
Clarion 2 BR 1 block CUP W/D. off street parking \$525/mo. 814-229-4939

★ ★ ★
Knox, Lg 2 BR apt, \$575 incl. gas/elec, water/sewer, after \$75, sec dep. No smoking or pets. Call: 814-797-2570

OCSS 1 BR, 1 person, clean, secure non smoking apt., no pets, no hud, student summer rates available. \$475 + sec. Includes WSG gas & elec. For more info 724-875-5121 (no text).

ROCKY Grove 3 BR, \$495 + sec. dep & util. Call: 814-432-8945

★ ★ ★
Small 1 BR house, newly remodeled, Fryburg area. Non-smoking unit. Pets negotiable. \$500/mo. (814)229-8136

★ ★ ★
POLK- 100 Hillcrest Ave. complete remodel in & out. 1 1/2 story house, .69 acres, 2 bdrm, 1 ba, new windows & roof. \$69,900 Call: (814)221-5887

✓ ✓ ✓
2 OPEN Houses- 7/25/15

503 W 5th Oil City, custom home, open plan, 4 Br, 2 1/2 Ba, 2100 + sq ft, 3/4 acre private lot, first time on market. \$ 139,900 Call for apt, or see you Sat, Open House 2-4.

7 Conrad Ave, adorable Pinoak brick, 3 Br, 2 Ba, Kahle Kitchen, .71 acre, 1 owner home, low Cranberry taxes and quality schools. \$ 129,900 Call now, or see you Sat, Open House 11-1. Tom Daugherty R E 814.676.6280

★ ★ ★
Must See!

Partially finished basement. 1901sq. ft. Master BR (main floor) Hardwood floors (BR - Hallways) Two stall attached garage 1040 Innis St. ext. Oil City, Pa (814) 758-5861 \$148,000

★ ★ ★
Make powerful classified ads work for you and your business!

classified marketplace

★ ★ ★
HOUSE for sale by owner. 323 Madison St. Sligo, PA. 3 bdrm, 1.5 ba/laundry. Gas fp, double lot, patio, Koi pond, (814)229-0560 \$63,000.

"NEW AD"

OPEN HOUSE

RIVER FRONT COTTAGE
Recently renovated 2 BR, 1 bath, eat in kitchen, living room, screen porch, mud room, \$156,900 includes most furnishings. 208 Ahrensville Road, Oil City. Open House Sun, July 26th from 12-2pm. 412-512-7179 or 412-401-3614

✓ ✓ ✓
LOOKING to buy land in Venango County & surrounding areas. Min. 30 acres. No brokers. Please call (814)671-9775

CLARVIEW
NURSING & REHABILITATION CENTER

is currently seeking qualified, self-motivated applicants who are interested in working in a family oriented environment
RN Unit Manager/ RN Supervisor
Candidate will be responsible for a 60 bed unit. Must be able to clinically assess resident's needs and possess quick critical thinking skills. Will be responsible for overall staff evaluation, discipline and hiring process.
Infection Control/Staff Development Director
Candidate will be responsible for holistic education, training and documentation to meet regulatory requirements and skill development. Will be responsible for annual vaccinations, Infection Control Program and employee health and welfare. A Baccalaureate Degree in Nursing (BSN), Infection Control and Staff Development background preferred. Both positions require minimum 5 years nursing and 2 years supervisory experience. Candidates must have great communication skills-written and oral, time management and employee resolution skills.
Clarview offers competitive wages and benefits. Resume and cover letter can be sent to tbrowser@clarview.care or apply in person at 1466 Route, 68, Sligo, PA. 16255.
Equal Opportunity Employer, M/F/D/V.

★ ★ ★
Anticipated Supervisor of Special Education

Permanent full-time (203 day) position working with the Life Skills Support, Multiple Disabilities Support, Emotional Support, Autism Support, and Itinerant programs IU wide.
This position requires PA Special Education Supervisor Certification (CSPG 91), or PA Single Area Supervisor (CSPG 95) and a Bachelors or Master's Degree in Special Education or related specialized certification. In addition, must have five years experience teaching students with disabilities and meet all state certification (Chapter 49 and Act 48) and federally highly qualified (NCLB) requirements for the duties assigned. Candidate must have expertise regarding special education law and regulations; experience as a special education supervisor is preferred. Job description is available upon request. This is a non-bargaining unit position.

POSITION REQUIRES ACTS 34, 151 AND 114 FINGER PRINTING CLEARANCES!

Send letter of interest, application, license and three letters of reference before the close of business on **August 4, 2015** to
Christine Merryman, HR & Personnel Manager
Riverview Intermediate Unit 6, 270 Mayfield Rd. Clarion, PA 16214

EOE

★ ★ ★
VACANCY

North Clarion County School District is posting a full-time custodian position.
Interested applicants are asked to submit letter of application, resume, child abuse clearance, criminal clearance, FBI clearance, letters of reference, and other related credentials to:
Steven Young
Superintendent
North Clarion County School District
10439 Route 36
Tionesta, PA 16353
EOE

DEADLINE: August 3, 2015

"BOLD"
OR
"Bold"
OR
"Bold"

You May Now Use **THIS FEATURE** To Enhance Your Advertising Needs

For More Details Call 814-677-8300
From 8am-5pm or 814-226-7510
From 8am-5pm Monday thru Friday

★ ★ ★
Assistant Principal K-12

Permanent full-time position available at Valley Grove School District available immediately. PA certification as a Principal K-12 required. Candidates must demonstrate qualities in instructional leadership, curriculum and use of technology, and an understanding of scheduling, budget development and student discipline. Applicants should send PA standard application, letter of interest, resume, transcripts, three references, copy of administrative/teaching certificate, and current Act 34, 114 and 151 clearances to:
Jeffrey A. Clark, Superintendent,
Valley Grove School District,
429 Wiley Avenue Franklin, PA 16323
Deadline to apply: August 10, 2015 at 2:00 p.m. EOE.

★ ★ ★
BECOME A NURSE IN ONE YEAR at Venango Technology Center's Practical Nursing Program in Oil City. Call (814) 677-3097 or visit vtc1.org for more information

WANTED

CLASS A CDL Driver
Must have 10+ years experience driving tri-axle dump truck, loads in excess of 80,000 pounds. Clean MVR and pre-employment DOT physical and drug test required. Starting hourly rate \$15. Health and life benefits available. Please email resume to terraworksinc@yahoo.com or fax to 814-226-0755

✓ ✓ ✓
CUSTOMER SERVICE REPRESENTATIVE

Culligan of Oil City is seeking a part-time team member dedicated to providing phone and in person service to our growing customer base.

We are looking for candidates committed to satisfying our customers, while demonstrating professionalism, courtesy, and tactfulness in all interactions. Excellent phone and computer skills required.

Please apply online at www.culliganwater.com/career_opportunities

DIRECT CARE WORKER

Easter Seals is hiring individuals to assist adults with disabilities in residential settings. Locations in Cranberry, Franklin & Oil City. HS diploma/GED and valid driver's license. \$10.00 hr. FT & PT work. To learn more visit us @ www.eastersealswcpenna.org Send resume or apply at: 191 Howard St. Ste 105, Franklin, PA 16323. EOE

♥ ♥ ♥
Experienced Personal Care Aides needed in Clarion and surrounding areas. Various shifts and days available. Call M-F, 8a-4p for interview. (814)764-5464 EOE
Caring Heart Companions., Inc

"NEW AD"

Help Wanted
ChipBLASTER Inc., a leader in integrated machine tool accessories is looking for a CNC Operator and welder for second shift. Electricians, shipping and receiving, and mechanical assembly for first shift. Must pass drug screening. We offer a competitive salary, health insurance and 401K. Candidates are encouraged to email resumes to dave.peterson@chipblaster.com, fax to 814-724-6287, or fill out an application at: **ChipBLASTER Inc.** 13605 S. Mosiertown Rd. Meadville, PA 16335

Jefferson-Clarion Head Start, Inc. announces the following positions:

HEAD START TEACHERS - Brockway & Brookville.
For detailed information and an application, visit our agency website at www.jtheadstart.com, call (814)849-3660 ext 100, or email info@jtheadstart.com.

Applicants must submit a cover letter, resume and application on-line or by mail to:
Jefferson-Clarion Head Start, Inc. 18 Western Ave., Suite 1000
Brookville, PA 15825
by Monday, August 3, 2015 to ensure consideration. EOE

★ ★ ★
Liberty Electronics Inc.

Liberty Electronics Inc. a world class leader in the contract manufacturing industry for electrical and electromechanical assemblies is looking for qualified applicants with a BS degree in Business Admin. or minimum 3-5 yrs. experience in the following position:
*** Programs Manager / Inside Sales.**

The position requires knowledge of Microsoft Office software, materials management, ERP systems and planning methods. Must be self-motivated, organized, have good leadership and communication skills. The position requirements include but are not limited to:

- Sales order entry and customer purchase order requirements reviews.
- Coordination and communication of customer needs and expectations including production and shipping schedules.
- Status reporting - verbal and written, internal and external.
- Multi-Disciplinary Team Leadership

Liberty Electronics Inc. offers competitive compensation packages that include:

- Health Insurance
- 401K Plan
- Profit Sharing
- Employee Stock Ownership Plan (ESOP)
- Dental Insurance/Life Insurance, Vision, etc - Paid Vacation Time Paid Holidays

If you are interested in becoming a member of the Liberty Electronics team send your resume to

HRLiberty@libertyelectronics.com
E. O. E.

LOCAL busy contracting company looking for full time laborers, experience preferred, but not necessary. Must have valid driver's license. Travel Mon-Fri with partner. Company vehicle and hotel paid.
Please Reply to:
Venango Newspapers
860 South 5th Ave.
Class Box 1284
Clarion, PA 16214

"NEW AD"

NOW HIRING! We are currently hiring for a Customer Accounts Manager and Delivery Driver at our Cranberry Store. Please apply online at jobs.aarons.com, or in the store at 6967 US Rt. 322 Cranberry, PA 16319 - ask for Mike.

◆ ◆ ◆
Service Technician

On the road 5 days. Pay negotiable by experience. Benefits available after 90 days.
Apply at New Era 451 southern Ave. Strattanville, PA. Or send resume to brumgar@championhomes.com

LOOK

WANTED!
Full-time lumber inspector or Sawyer. Must have experience. Company benefits include: Health & Life Insurance, 401 K, Paid Vacation & sick days.
Send Resume To:
Hickman Lumber Co.
PO Box 130
Emlement PA 16373
or stop in at the Hickman Sawmill:
4965 Emlement/Clintonville Rd Emlement, PA and ask for Jake.

★ ★ ★
WEEKENDS ARE MADE FOR FUN!

Share your good times with children. FCY is looking for weekend and fulltime foster parents. In home training! Please call 800-747-3807. EOE

★ ★ ★
MAINTENANCE

2 PT positions at Child Development Centers, Inc. Minimum 2 years experience preferred. Must have valid PA license, clean driving record. Competitive pay, jobs may become FT. E-mail resume to hr@cdcenters.org or mail to: 631 12th St. Franklin, PA 16323

★ ★ ★
Medical Assistant

needed for busy doctors office. Will assist doctor with patients and surgery scheduling. Computer skills necessary.
Please Reply to:
Venango Newspapers
PO Box 889
Class Box 1231
Oil City, PA 16301

GIVE A GIFT SUBSCRIPTION TO THE DERRICK

or
THE NEWS-HERALD
Call The Circulation Dept., Oil City and Franklin 676-7444 or Clarion 226-7510 for the details.

◆ ◆ ◆
Mental Health Assessment Staff

Clarion Psychiatric Center has Full Time night shift position available in the Assessment & Referral Department. Duties include pre-admission screening, making referrals as needed and inter-agency communication. Bachelors Degree required or Registered Nurse with one (1) year experience preferred. Salary commensurate with experience. A DRUG FREE WORKPLACE. EOE/M/F/V/D. Apply online at www.clarioncenter.com.

"NEW AD"

The Brookville Presbyterian Church seeks part time organist, experienced organist preferred, but will consider pianist. 814-849-2413

Wanted Part time Sports Broadcaster. Job includes live sports & reporting. C93 Radio EOE. clarioncomcast.net

★ ★ ★
FT and PT TSS positions

available in our Franklin office. School, evening, and weekend hours available. Send resumes to PCS 456 N. Pitt St. Mercer, PA 16137 or paollettahr@gmail.com.

"NEW AD"

IMMEDIATE OPENING
P/T photo license technician at Seneca Photo License Center. MUST have valid driver's license & own reliable transportation. MUST be able to work schedule of 8:15 am - 4:30 pm Tue., Wed., & Sat. MUST be able to pass background check/undergoing at agency expense. Individuals with disabilities urged to apply. Paid training, \$7.90 hr. starting. Apply online at www.keystoneblind.org or 1-800-837-4122 x 234. EOE

◆ ◆ ◆
Now Hiring:

Part-time/Full-time Therapist and Mobile Therapist positions available in Clarion County. Applicants must have a bachelor's or master's degree in Counseling, Psychology, Social Work, or other related field. We offer competitive hourly wages. All positions are available with flexible hours. Excellent benefit package for full-time employees include: health insurance (medical, dental & vision) vacation, paid holidays, and 401K plan with employer match. Reply to:
Family Psychological Associates
P.O. Box 617
334 North Main Street
Knock PA 16232
or fax to (814)797-0281 or call (814)797-0291 with questions

AS A PUBLIC SERVICE to our readers, The Derrick and The News Herald will publish all "FOUND ADS" FREE-OF-CHARGE! Just call our classified dept., Oil City 677-8300 or Clarion 226-7510 between 8:00 A.M. and 3:30 P.M. Monday thru Friday.

★ ★ ★
RESTAURANT COOKS/CASHIERS

Barkeyville/Harrisville BURGER KING 1-80 Exit 29 has immediate openings for team members who are motivated, team-oriented, friendly, dependable, and driven to provide excellent guest service! Whether you are an early riser, 5AM, a night owl, 11PM, or somewhere in between, we have flexible scheduling that will fit your lifestyle. We offer competitive wages starting at \$8 an hour. **Advancement opportunities** are available for ambitious and capable employees who demonstrate good leadership skills. What are you waiting for? Apply in person at the restaurant or online www.bk.com/careers.com
EOE

✓ ✓ ✓
The Sandycreek Township Board of Supervisors, Venango County, PA, is accepting resumes until August 15, 2015 for the position of Technician Assistant for the Water / Sewage Department.

Experience preferred. CDL recommended. Attention to detail, ability to multi-task, customer relations and motivation a must. Computer skills optional.

Part-time position with option of full time for successful candidate.
Send resumes to:
Sandycreek Township
878 Pone Lane,
Franklin, PA 16323

Dawn Jankovich
Secretary/Treasurer
Sandycreek Township

★ ★ ★
2005 Nissan Altima: 99k mi, garaged, 14 heater, starter, battery; 2 studded snow tires, reliable. Reduced! \$5,000 (814)657-5740

✓ ✓ ✓
2014 FORD Fusion SE Hybrid, 950 mi., \$16,000. Call 814-673-4253

★ ★ ★
2008 HARLEY 883, 2700 miles, \$2900. Call (814)827-3871

✓ ✓ ✓
2009 Palomino 5th wheel, 33 ft long, 2 slides, 2 bedrooms. Very good condition. Quick sale price, \$17,000. Call (814)437-6731

GIVE A GIFT SUBSCRIPTION to The Derrick or The News Herald Call The Circulation Dept., Oil City/Franklin 676-7444 or Clarion 226-7510 for the details.

Anderson Furniture's

HOT SUMMER SALE

SAVE 20-60% on FLOOR SAMPLES & CLOSEOUTS

This is just a sample of the bargains you'll find STOREWIDE!

SMITH BROTHERS
FACTORY AUTHORIZED SALE

SAVE AN EXTRA

10% OFF

OUR BEST QUALITY LIVING ROOMS

NOW THROUGH AUGUST 3RD

Choose Your Style - Choose Your Fabric
Custom order hand-crafted furniture
EXACTLY the way you want it!
STYLE • QUALITY • CRAFTSMANSHIP

- Kiln-dried hardwood frames
- Patented coil spring suspension
- High resiliency Qualux foam
- Many styles available in leather
- Hundreds of fabrics to choose from

MISCELLANEOUS

Corner TV stand	\$549	\$299
Black 45" desk	\$449	\$299
Cherry 52" TV stand	\$599	\$299
Smith brothers storage ottoman	\$619	\$299
Hall tree with bench storage	\$719	\$499
Craftsman oak corner TV stand	\$799	\$499
Solid alder 72" TV console	\$849	\$499

DINING ROOM

5 pc 30"x48" solid wood dinette set	\$499	\$399
Antique white cottage display/storage cupboard	\$899	\$599
Butcher block kitchen island with black storage base	\$999	\$749
Rustic turnbuckle trestle base		
7 pc. Dining set - table & 6 chairs	\$1899	\$1299
Matching sideboard	\$899	\$399
Rustic plank top solid cherry table and 4 chairs	\$2449	\$1299

BEDROOM AND MATTRESSES

Lea white full size bed	\$549	\$249
Legacy black bureau dresser and mirror	\$1248	\$499
Paula Deen Steel Magnolia california king bed	\$1369	\$699
Solid pine 5 pc bedroom		
Queen sleigh bed, dresser, mirror, chest, & night stand	\$3498	\$2599
Solid dark oak 5 pc. bedroom		
Queen bed, dresser, mirror, chest, & night stand	\$4999	\$2999

LIVING ROOM AND CHAIRS

Black bonded leather tilt-back chair & ottoman	\$499	\$299
Smith Brothers armless chair	\$469	\$299
Green wing chair	\$549	\$299
Cherry glider rocker	\$499	\$299
Chaise rocker recliner	\$549	\$399
Camel back loveseat	\$829	\$499
2 seat reclining sofa	\$799	\$599
Craftmaster nailhead sofa	\$899	\$599
Traditional tan sofa & chair	\$1198	\$799
Craftmaster brown sofa & chair	\$1368	\$899
Grey sofa and loveseat with nailhead trim	\$1268	\$899
Gingham cottage sofa and chair & 1/2	\$1699	\$899
Smith Brothers casual deep sofa	\$1689	\$1299
Smith Brothers power reclining sofa	\$2999	\$1999

MANY NEW FLOOR SAMPLE REDUCTIONS!

3 PIECE COLLAGE SET
Sofa, Chair & Half, Round Ottoman

Was \$2077
Now **\$1599**

2 PIECE SECTIONAL

Was \$1099
Now **\$899**

PAULA DEEN BEDROOM
4 Piece Set

Queen upholstered bed, dresser, mirror and night stand
Was \$3199
Now **\$1499**

814-432-3193
800-249-4016
225 13th St., Franklin

Mon. Thru Thurs. 10-5
Fri. 10-8, Sat. 10-5

