


Valley Rural Electric Cooperative, Inc.

Valley News

September | October 2013

Volume 70 | Issue 5


Valley REC service reaches new heights in Juniata County

PAGES 4-5

www.valleyrec.com

Co-op membership: A value all year long

There are a lot of great things about the coming of fall: Cooler temperatures, fall sports, the start of hunting seasons and hikes in the fall foliage. And, since October marks National Cooperative Month, fall brings us another opportunity to think about how the cooperative way of doing business benefits us all.

If we take the time to consider why our not-for-profit, consumer-owned business model is special, we realize that the benefits of membership go well beyond affordable, reliable electricity. At Valley Rural Electric Cooperative, we work hard to deliver that service, safely, to our 22,000 members. But we don't stop there. Because we're a cooperative, we strive to do much more, to find ways of providing real value to you and the communities we serve.

So what exactly does real value mean? Well, in some ways it's basic — like having the ability to connect with a real, local person when you call our office. It could be finding a copy of the *Valley News* and *Penn Lines* publications in your mailbox, one of the ways we keep you informed about co-op business and goings-on in Valley territory and across the state.

That value could be something essential, like getting the lights back on more quickly after a storm (such as Hurricane Sandy last October) thanks to mutual-aid agreements that bring line crews in from other co-ops to help us restore power.

Another benefit of membership is seeing Valley employees at work in our community. Our team is comprised of folks who live in and care about our region. In September, Valley's Health and Wellness Committee is putting the cooperative principle of "Concern for Community" to work by holding its second annual charity golf tournament, to benefit a member injured in a car crash earlier this year.

Another way we're involved in the community is when our line workers and other staff periodically visit schools to teach children about electrical safety. Other times we host "hot line" demos at our district offices to teach adults and children alike about hazards.

In August and early September, many members stopped by our booths at the Huntingdon and Juniata county fairs, either to ask questions about Valley's serv-


Wayne F. Miller
President & Chief Executive Officer

ices or just to say hello to some of our longtime fair volunteers. It's one more way we can be available to members.

Using your Co-op Connections Card to get discounts at local businesses and national retailers is a tangible benefit of being a Valley REC member. When you receive the October issue of *Penn Lines*, be sure to save it as a reference listing of all the businesses participating in the Co-op Connections Card Program.

Please take a minute to read the information on the next page about our Members Helping Members Program. The program is set up so members can help their neighbors who are having difficulty paying electric bills because of various hardships.

Offering our members real value — and working to improve the quality of life in the communities we serve — is just one way we set ourselves apart. That's a value members enjoy all year long, not just during October.

Cooperatively yours,

Wayne F. Miller
President & CEO

EDITORIAL STAFF

Executive Editor

Luanne H. Eckenrode

Managing Editor/Art Director

Douglas W. Roles

Publication inquiries:

814/643-2650 or 800/432-0680
memberservices@valleyrec.com

Valley News (USPS 655-940) is published bimonthly by Valley Rural Electric Cooperative, Inc., 10700 Fairgrounds Road, PO Box 477, Huntingdon, PA 16652-0477.

Periodicals postage paid at Huntingdon, PA 16652

Subscription Rate: \$3 per year

Statement of ownership, management and circulation as required by act of Oct. 23, 1963, Section 4369, Title 39

Postmaster: Please send address changes to: Valley Rural Electric Cooperative, Inc., 10700 Fairgrounds Road, PO Box 477, Huntingdon, PA 16652-0477.

Advertising: The deadline for Trading Post ads is the 25th day of the month prior to the issue months. Acceptance of advertising does not imply co-op endorsement of any product or service.


Reproduction of *Valley News* in whole or in part without permission from the editorial staff is strictly prohibited.


Valley Rural Electric Cooperative, Inc.

Your Touchstone Energy® Cooperative

On the cover ...


Valley REC had a hand in improving EMS service for some residents of Juniata County. See story on Page 4.

Photo by Doug Roles

Valley linemen visit children's summer reading program


At left: Valley REC linemen Curt White (left) and Logan Booher show their gear to summer reading program students at Standing Stone Elementary School in Huntingdon Aug. 15. Above: White reads about electrical safety to students. The children learned how to stay safe around electricity in the home and outdoors. (Photos by Doug Roles)

Assistance available through Members Helping Members

Valley REC's Members Helping Members Program assists consumers who are facing tough times. The program provides a way for members to donate to a fund that is used to help other members pay their electric bills.

If you'd like to help a co-op neighbor get back on track, please complete the form below and return it with your next bill payment. Whether you can give 50 cents or \$50, your contribution, combined with those from other caring co-op consumers, could make a difference for an elderly member living on a reduced income or a young family facing the challenges of rearing children. Members can experience a financial difficulty for many reasons, including hospitalization, divorce or a job loss.

To make lending a hand easy, you have a choice of several billing options, and all donations are tax-deductible.

If you'd like, you can round up your bill to the nearest whole dollar, with the difference earmarked for needy members. For example, if your monthly charges total \$86.32, you could choose to round up the amount to \$87, with 68 cents going to Members Helping Members. Using this method, your average annual contribution would be about \$6.

If you'd prefer, you can simply add \$1 to the total due on your bill, for an annual contribution of \$12. Actually, any amount you wish may be added to your bill. Or you can also opt for a one-time donation.

APPLY FOR FINANCIAL ASSISTANCE

If you are a full-time resident on co-op lines and believe that your situation meets the criteria for assistance through Members Help-

ing Members, please take advantage of this worthwhile program. If you know of a household served by Valley that could benefit from the program, you may apply on their behalf.

To receive assistance, an application form must be completed and returned to the cooperative's headquarters in Huntingdon. Applications will be kept on file for one year. Consumers may reapply annually; however, first-time applicants will be given preference over those who have received funds in prior years. All applications will be kept confidential. There are no income restrictions for applicants.

Dollars will be allocated based on the

amount of funding available. Grant levels will be calculated according to electric use, and will be credited to an account only once per year. An account does not have to be in arrears to qualify. However, if the account is in arrears, the consumer receiving funds must sign a payment arrangement form and agree to pay the entire balance plus the current bill within six months.

For more information or an application, contact the co-op's billing department at 814/643-2650 or toll-free 800/432-0680. Or download an application at www.valleyrec.com. Follow the Programs & Services link to Members Helping Members.

Valley Rural Electric Cooperative, Inc. Members Helping Members Program

Name(s): _____

Address: _____

City/State/Zip: _____

Phone No. (including area code): _____

VREC Account No.: _____

Signature: _____ Date: _____

Signature: _____ Date: _____

Round up to nearest \$1

Add \$1 to total

Add \$ _____


Ongoing contribution

One-time donation


_____ (month)

New communications tower improves emergency response service to Juniata County residents


The 180-foot Juniata County Emergency Services tower overlooks Blacklog Mountain. The new tower improves emergency services communications in western Juniata County (Photo by Doug Roles)

By Doug Roles

Director of Member Services

Emergency responders navigating the back roads of western Juniata County no longer have to worry about losing radio communications while trying to find a residence or the scene of a motor vehicle accident. The county's new public safety communications tower in Lack Township provides a reliable link back to the 911 dispatch center in Mifflintown.

The radio tower came online in April and since then has proven to provide the coverage long sought after by county officials. Valley REC worked with county leaders to bring electric service to the tower's remote location.

"It gives us the ability to provide better emergency services to the people in Lack and Tuscarora townships," explains Allen Weaver, Juniata County Emergency Services director.

The 180-foot structure is located on the front ridge of Blacklog Mountain. The site is served by Valley REC's Reed's Gap substation.

Weaver said Juniata County officials have been aware of the spotty coverage in the area for about 20 years but said funding to improve the communications infrastructure has always been an issue. About four years ago, Weaver recalls, the county commissioners committed to making the project happen. Funding for the project included more than \$200,000 of Community Development Block Grant monies secured by the commissioners.

"We had previously identified the fact that we needed radio coverage in this area, in the two townships especially," Weaver notes.

The county's radio communications vendor, Motorola, identified the location for the tower. Since it is situated in state forest lands and the electric service to it had to cross other utility rights-of-way, leaders involved in the project had to maintain clear communication among a number of stakeholders as county officials completed the paperwork necessary before site work could begin.

"We installed the underground wire to supply power to the tower," Todd Ross, Valley REC's operations manager, explains. "And we built an overhead line at the top of the mountain."

Most of the electric lines serving the tower were placed underground for aesthetics and to allow for forest regeneration. Underground service also lessens the likelihood of a storm causing a power outage.

Placing the line underground also meant Valley crews did not have to work on the steep terrain to place utility poles.

Weaver says he is pleased with the end result. Once the tower was powered up, emergency services personnel conducted radio checks along the area's back roads and found no dead spots.

Before the Blacklog tower, the county EMS


Above: A Valley REC crew erects one span of overhead line near the site of the new Juniata County communications tower in Lack Township in April. The span crosses a natural gas pipeline. Top right: The pipeline cut provides a great view from Blacklog Mountain looking south toward Rt. 35. Right: Boyd Gelvin (left) and Jason Wilson connect underground wiring in a deep well box. (Photos by Mark Booher)

office relied on the radio tower along Route 74 near Ickesburg, but there were areas of Blacklog that were not covered.

“This one is the tower that we use to dispatch fire and EMS in the East Waterford and Beale Township areas,” Weaver explains. “Now these two towers are tied together by microwave; they’re linked.”

Rick Poleck, manager for Valley REC’s Shade Gap district, agrees with Weaver that providing electric service to the tower site was marked by a number of challenges.

“There were several private property owners and Department of Conservation and Natural Resources (DCNR) lands to be traversed,” Polek says. “There were petro-

leum and natural gas pipeline crossings involved. The steepness of Shade Mountain’s east slope was perhaps the largest obstacle to overcome for excavation and performing the line work.”

Valley REC employed a subcontractor (Wyles Line Construction) to perform wire pulling. Valley crews then completed connections in weatherproof deep well boxes. Valley linemen utilized the co-op’s track digger in constructing the overhead span, to get the electric wire across the gas line right-of-way. The overhead span was built on a flat area at the top of the mountain. A generator ensures power in the event of an emergency.

“The tower provides much needed communication improvement to an area which is communications-challenged,” Poleck says. “Juniata County is very rural and interspersed with mountains and ridges, natural barriers to communication.”

Right: The shelter at the base of the tower provides climate-controlled housing for communications equipment. Installation of the meter (at left) was one of the last steps in providing electric service to the tower. The new “medium commercial” account is one of the co-op’s most out-of-the-way meters. Fortunately, Valley REC’s automated metering system has eliminated the need for members to read meters. (Photo by Doug Roles)


THE
Trading Post

Classified Advertising


Co-op members may submit ads via e-mail at valleynewsads@valleyrec.com; by phone at 800/432-0680; by fax at 814/643-1678; or by mail at Valley REC, PO Box 477, Huntingdon, PA 16652-0477. There is no charge for this service. If consumers wish to continue running particular ads, they are required to resubmit the information on a bimonthly basis. The deadline for submission is the 25th day of the month prior to the issue months. Submissions are viewable on the co-op's website at www.valleyrec.com. Items published are printed at the request of our members. The co-op does not endorse, recommend or assume any responsibility for the products or services advertised. The co-op also reserves the right to edit material for content and/or space as necessary.

REAL ESTATE

Furnished cabin on Terrace Mtn., Raystown Lake. 2.4 acres w/ well & septic. \$79,000. 717/872-5180.

14 x 70 mobile home w/ shingled roof. 2 BR, 2 BA w/ 5 wooded acres. Close to Glendale Lake for swimming, fishing & hunting. Would make nice home or hunting camp. \$35,000. Call 814/934-3427 for more details.

70s mobile home w/ shingled roof in good shape. Home will remain at location in Greenwood/Altoona w/ lot rent at \$275 per month. Public w/s, gas, 1-car garage, shed & paved driveway on 1/2 acre in nice neighborhood. 814/944-1818.

Beautiful home in the Claysburg area. 4.1 acres, private blacktop driveway, 3 BRs, 2-1/2 BAs, finished basement, lg. double garage, above-ground swimming pool, public water & sewer. Must see to appreciate. 814/239-0087.

3-BR home on Cooks Rd. in Cassville. Located close to Raystown Lake area. Lg. family room w/ fireplace & insert. Two-car garage, 2 BAs, KT, DR, LR, laundry on bottom level, circular driveway. 1.6 acres. All reasonable offers will be considered. Please call 412/655-7842 & ask for Dianne.

3-BR, 2-BA, modular home on 3+ acres of ground in wooded & secluded Blair County setting. Cold frame greenhouse, 3-bay oversized garage suitable for home-based business, outdoor hot tub area & hook ups, established shrubs & gardens, wood burner in living room, on-site sewer & natural spring water, wooded & grass atmosphere. Think hammock, picnic table, outdoor fireplace, decks, deer, bear, wildlife, peace & quiet, retirement escape or family home. Great, seldom seen neighbors. REDUCED!! \$125,000 or best offer. barbara.pratt@aol.com or 814/693-5907.

House situated on 51 acres in Huntingdon County. Well-kept & clean, 3 BRs, 2 1/2 BAs, insulated Anderson windows throughout, full

basement, spiral staircase, electric heat, beautiful fireplace w/ wood-burning insert & a scenic atrium room w/ hardwood floor. Handy 3-story barn. Good hunting. \$475,000. 215/410-7947.

Lg. 2-BR rancher sitting on 3+ acres of ground overlooking Seven Valleys. All new carpet & flooring. All new appliances - refrigerator, stove, stove-top microwave. Well & septic. Installed unbreakable pipes, new water softener & water heater. Can be bought fully furnished, if you want. Only used one time. 3-yr-old wood stove, airtight. Electric heat. Stove sits on ceramic & surrounding walls are ceramic. Very well kept. Clean. Very easy to winterize. One large garage. 2 yrs. old. One smaller garage. Sleeps 8 or more people. 15 to 20 minutes from Lake Raystown. \$125,000 negotiable. 856/816-6968.

AUTOS/TRUCKS

Chevy pickup, 1928, rare huckster top w/ side curtains. Complete. Older restoration. In good condition, but needs paint & hasn't been run in 25 yrs. \$8,000. Lectric Leopard, 1979, made by US Electricar on LeCar platform. Good body & electrics, runs. \$3,500. Both stored inside locally. Call 301/831-8674.

Chevrolet truck engine. 250 cu in. in-line six cylinder w/ three speed manual transmission. Engine ran fine when pulled & transmission is okay. \$300. 717/369-2356.

Stidham car trailer tagged till 2018. \$1,500 OBO. 717/816-9772 leave msg.

4 white spoke wheels. 15", 6 hole. 717/899-7453. If no answer, please leave msg.

Hydraulic tailgate for pickup. \$900. Fiberglass compact truck cap. 62" x 82". White, \$150. 814/448-2215.

1985 Ford F250 4x4, 302 w/ manual transmission. \$2,500. 814/448-2215

RECREATIONAL

2007 Cougar 245 RKS 5th wheel. Sleeps 6,

slide-out, AC. Like new. \$16,800. Call if interested. 814/448-2933 or leave msg. at 814/669-4166.

17' Sport Craft w/ 75 HP Chrysler & 9.9 Chrysler trolling motor. Many, many extras. Four life jackets, extra prop & several bumpers plus some fishing stuff. \$4,000 OBO. Call 814/543-9043.

ATV/motorcycle gear for kids. Size 6 1/2 boots, 3 prs. pants - youth sizes 10/12 & 12/14. 3 jerseys - youth L, kneepads - youth, 2 prs. youth gloves - M & L, \$100 for all. Motorcycle loading ramp. \$25. 20" Next BMX bike, used once. \$35. 814/667-3519.

1978 Suzuki motorcycle. 550 GS. Nice. 717/899-7453. If no answer, please leave msg.

VACATION RENTALS

South Myrtle Beach year-round vacation rental. 2-BR, 2-BA condo at an ocean-front resort. Fully furnished including linens, towels, cable w/ HBO, wireless internet, AC, 6 pools including a lazy river, lighted tennis courts, saunas, jacuzzis & more. \$425-\$1,000 weekly. Monthly rates available. Phone 717/263-2717.

Football weekend getaway. Lake Raystown vacation house rental. Sleeps 11. Lg. great room w/ fireplace, 4 BRs, dining table for 12, central AC, 2 new flat screen satellite TVs, 2 full BAs, 2 half BAs, lg. recreation room, fully equipped kitchen & laundry rooms, screened-in porch. 1 mile from lake (Snyders Run boat launch), lg. parking area. Linens & towels provided. For more info. see www.laurelwoodsretreat.com or call Dianne at 814/931-6562.

WANTED

Hunting land/permission. Small group of professional retired/former police/military seeks ground to hunt in Franklin, Fulton or nearby counties. We are only looking for the first week of rifle season. Please call Pat at 301/474-8048 or email pmcandrew62@yahoo.com Old car or truck, need not run, 1960 & back.

Can't afford these new ones. 814/644-1148.

Military collector seeks U.S. military items. World War I, World War II & Korea. 240/367-6667 or 814/448-9977.

Rider(s) wanted. Port Royal/Thompsontown/Newport to capital complex/Harrisburg Hospital, 8 a.m.-4:30 p.m. Parking Chestnut St. garage. No Smoking. 717/783-2551 work, 717/527-0217 after 6 p.m. or jbachman@pa.gov

TOOLS/EQUIPMENT

5th wheel slide hitch w/ bed saver, 15,000 lb. capacity. \$500 or OBO. Exc. cond. Call 814/667-3117 or 814/386-4421.

Jet cast iron jointer, 6', 3/4 hp, 110 or 220 v. \$150. 814/667-3519.

John Deere 60" mid-mount mower deck. Fits a 4300 tractor. New \$2,538. Asking \$1,500. John Deere front blade, 74". Fits 4300 loader. New-\$2,157. Asking \$1,400. John Deere 46" snow thrower. Front mount for 425 tractor. \$1,200. Boyce Crane wood lathe. 18" swing x 60" bed. New motor. Oldie but goodie. \$375. 814/643-1176 (H) or 814/599-4269 (C).

Belt pulley for 8N & newer models. Also, an adapter w/ adapter block for 1-3/8" shaft, all steel. \$65. 814/695-5127.

Craftsman Contractor 10" belt drive table saw, Model 298842, never used. \$400. Galvanized pipe for flag pole, 21' x 2", \$100. W-W grinder, chipper, shredder, Model 2-G, Briggs-Stratton. \$400. Cast iron, stable Christmas tree stand, fits up to 7" trunk. \$100. 717/860-3640. Tractor chains. 1 15" x 60", \$200. 1 12" x 48", \$100. 814/448-2215.

Onan 15 kW generator, 4-cyl., water-cooled, fuel LP or natural gas, continental engine. \$1,800. 814/448-2215.

Construction trailers. 8' x 20' w/ heat & AC. Three to choose from. \$2,000 or \$3,000 each. 814/448-2215.

ANIMALS

Pug puppies. 3 females, 1 black & 2 fawn. 9 weeks old. 814/386-0744.

5 male Yorkies pure bred, no papers, \$375. 4 Shorkie females and 2 male Shorkies, \$375. Call 717-899-6432 or 717-994-5133. They are 9 weeks old and have their first set of shots and wormed. Yorkie tails have been docked and due claws removed. If you need pics or any more info just texted me.

MISCELLANEOUS

Firewood, about 3 pickup truck loads, \$250; Warm Morning brown porcelain woodburner, \$200 OBO; 9' & 25' extension ladders, \$60 for both; wood/iron picnic table, sturdy & heavy, \$50; work bench w/shelves, drawer & peg-board hanging area, \$45. Located in Duncans-

ville. 814/693-5907 or WantImpact@aol.com.

55,000 Btu top draft oil burner. Early 90's. Hardly used. Asking \$150. 275-gal. oil tank w/ fill pipe, gauge & copper line. Kept inside. Asking \$150. Mapleton Depot, Huntingdon County. 717/926-7863.

Electronic adjustable bed. Great for acid reflux, breathing problems, watching TV or reading in bed. Very good cond. Bargain priced. Call for details. 814/259-3241.

Ashford traditional spinning wheel in exc. cond., wool cards & spools. Only used a few times. \$300. Celtic harps & lap dulcimers made of Pennsylvania woods. Call 814/259-3339.

Used Square-D Trilliant breakers. 814/696-7798, leave msg.

Gasoline oil pull, 550 RPM, 1.5 HP. Asking \$900. Lard Press on stand. Asking \$65. 814/542-9570.

Used Yukon oil/wood/coal hot air furnace. 140,000 BTU's per hour. Good condition. \$900 OBO. Dresser w/ beveled mirror. \$50 OBO. Call 717/648-6242.

15 boxes of *Old Cars Weekly News & Marketplace* magazines from 1975-2003. Also a few old truck magazines. Best offer. 814/667-2209.

Avon Albee figurines, clothing, coats, blouses, afghans. Call 814/239-8289 and ask for Daisie.

York barbell equipment. 1" bar 80" long, curling bar w/spin lock, cast iron plates (four 50 lb. & six 25 lb.), \$300. Pro Series 205 incline bench, \$125. York FTS squat stand, \$300 or OBO. Call Jeff at 717/332-7264.

Burial Plot. 10' x 10' in the I.O.O.F. Cemetery, Rockhill Furnace. \$250. (This is a 2007 price). NOTE: Buyer must pay I.O.O.F. \$20 to change name on deed. If interested, phone 814/448-2631.

Singer treadle sewing machine w/ cabinet. Instructions included. \$75. 814/695-6696.

Firewood, you cut & haul. In-ground pool equipment - Hayward Earth filter, 2 ladders, diving board, etc. 717/899-7453. If no answer, please leave msg.

Glass top table, 4' round w/ 4 heavy chairs & baker's rack w/glass shelves. Area rug, 7' 6" round. This set is in super condition!! Kids are getting bigger & no room at table anymore. \$475 for all. If interested call 814/542-3191.

Seed wheat from certified seed. \$11/bushel. Forage oats. \$8/bushel. 814/448-9480.

Mason canning jars. \$2/doz. 814/447-3735.

ITE Pushmatic circuit breakers. \$12.50 & up. 814/695-5127.

Lift chair w/ heat & massage. \$900. GE automatic washing machine, HD, lg. capacity.

Classified Ads

\$200. 814/448-2215.

Tree shelters. \$1.50/ea. 814/448-2215.

SERVICES

Tom's Tree Service - 7 days a week, no job too big or small. Tree trimming & removal, stump grinding, bucket truck & chipper, storm damage cleanup, brush mowing, land clearing. Free est., fully insured. 814/627-0550 or 814/448-3052. Emergency phone 814/251-2192. Backed by the Better Business Bureau.

JARDAN Storage. Self storage, short & long term. Low monthly rates, handicap accessible. 1.5 miles west of Newry on Puzzletown Road. 5' x 10' & 10' x 15' available. Call for prices. 814/695-7939.

TLC Powerwash. Residential, commercial, auto detailing. Free est. 814/644-1173 or 814/643-4367.

Wanted: Active white faced hornets nests. To be used for allergy shots. Free removal. Huntingdon Co. only. 814/667-2136.

Mom's Pets is a non-profit organization that focuses on spaying, neutering & rescuing cats. In the last year the need for our services has grown. As a result of all the trapping & rescuing, the need for loving homes has also grown. That's where you come in. If you could find room in your home & heart to adopt a cat, we have all ages, colors, & personalities. Any cat 6 months or older is already fixed, at no set charge to you, we just ask for donations. If you or someone you know is interested in adopting a kitten, adult cat or donating, then please contact us through any of the following: Email: moms_pets@hotmail.com or visit us on Facebook: www.facebook.com/moms.pets. Phone 814/658-2621. Ask for Laura. Send cash & check donations to the Clearfield Bank & Trust Company in Saxton in care of Lisa Meck. We would greatly appreciate any of the following donations as well. Cat food, kitten chow, powdered goats milk, kitty litter, paper towels, cleaning supplies, carriers, kennels, humane animal traps or toys. You can drop off those donations at 1065 Acorn Lane, James Creek, PA 16657.

Dublin Electric, LLC - Wiring solutions for your bright ideas! Providing a wide variety of electrical services to the Fort Littleton & surrounding areas. Fully insured & free estimates. Please call Jeff Croft at 717/491-0676. PA Reg. #075050.

Survival, tracking, & shooting school. www.pineridgelodge.com Pine Ridge Lodge, Maddensville. Private instruction available.

Forestry Consultant. Timber sales, appraisals & management. B. S. Forest Management, Penn State 1964. 45 years local forestry experience. Mark Kane, Consulting Forester, 6118 Geisler

Bimonthly publication of
Valley Rural Electric Cooperative, Inc.
PO Box 477, Huntingdon, PA 16652-0477

Run Road, Huntingdon. 814/667-2282.

Moore Hair - Where looking good is still affordable. 814/667-2221 for appt.

Come & join the Body By Vi 90-day challenge. Check out my website: beeunique.bodybyvi.com. See what the challenge is all about. Do something for yourself, Bee a more healthy, fit you in 90 days. Call Bee Unique Hair Boutique for information. 814/448-4914.

The Valley Picker. Need to get rid of stuff? I will come out, see what you have & pay you cash on the spot & haul it away. You pay nothing. Nothing too big or small to haul. Call Kathy at 814/542-3191 today & make an appt.

Roll-off containers. 10, 15, & 25 yd. containers available. Great for cleanups, remodeling projects, shingles & more. Roll-off service area includes Huntingdon Co. & parts of Mifflin & Fulton counties. Querry's Sanitation Service, Mount Union. 814/542-9547 or 814/542-2570. Family owned & operated since 1979.

Will mow small & large lawns & will also do other various lawn jobs. 814/259-3634.

Just in time for Christmas gifts! Custom stained glass - large or small. If you DREAM of an idea in glass, let Leah create it for you! Just call 814/251-4408 or email: grapenutty@verizon.net Vintage Art Glass ... creating magic in stained glass for 35 years.

Country stone. Professional installation of pre-cast stone veneer & thin brick. Call for free estimates. 814/695-8693 (h) or 814/312-8214 (c).

Kenneth W. Reigh Carpentry & Masonry. Decks, landscaping blocks, siding, additions, kitchens & baths, screened-in porches, natural stone, brick, block & concrete. Fully insured, 35 yrs. exp. For estimates call 814/658-9998.

Book Construction, LLC - Excavation, clearing, roads, ponds, septic systems, foundations, prep. sites for bldg., Check our prices. Fully insured, free estimates. 814/448-0186 or 814/599-6262.

Cuccio Detox foot soak w/ massage only \$25 at Bee Unique Hair Boutique. Located at 17759 Beavertown Road, Todd, PA. 814/448-4914. Also \$5 off perm sale if you bring in this ad. Call for your appointment now! Paul Mitchell hair care products now available at Bee Unique.

Princess Within Formal Wear Boutique. Features new & gently-used formal wear for women & children. We are now accepting clean, quality consignments of current styles, & trends. Regain that closet space & some of your investment. Call to set up an appointment for consignment today. 814/204-2233. Located at 508 Penn Street, Huntingdon, PA.

Dublin Electric, LLC. Wiring solutions for your bright ideas! Providing a wide variety of electrical services to the Fort Littleton & surrounding areas, fully insured & free estimates. Please call Jeff Croft at 717/491-0676. PA Reg. #075050.

Jenn-Aire 4-burner electric downdraft cooktop. Complete with grilling inserts, griddle and French fryer. Stainless steel finish. Perfect for cabin or camp! \$200 814-942-8364.

EVENTS

Call now to hold your reunion, bridal shower, birthday party or special events at Clear Ridge Community Building. Located on Rt. 475 North of Hustontown w/ a seating capacity of 100. No alcohol please. Rates are \$60/day May thru Sept. & \$85/day Oct. thru Dec. Please call 717/987-3804.

Huntingdon Farmers' Market every Thursday, noon to 5 p.m., through the end of October in Portstown Park pavilion (across from Laney's Feed Mill). Locally-grown fruits & vegetables, meats, eggs, cheeses, handmade pasta, baked goods, goat milk soaps & lotions, hand-dyed wool and honey. Cash, checks, EBT and credit cards accepted.

National Alpaca Farm Days at Terrace Mountain Alpacas Sept. 28 & 29, 10 a.m. - 4 p.m., near Calvin. Come meet the newest crias on the farm, pull up a chair & stay a while. Check out the newest items in the farm store, some items made in USA & PA with our fiber. Farm open most days; for your convenience, please call first. 814/643-2854. Visit us on our website: <http://www.terracemountainalpacas.com> Open House will be Nov. 2 & 3, 10 a.m. - 4 p.m..