

Louisa Life

July 27 - August 23, 2018 • ONE COPY FREE

LOUISA COUNTY, VIRGINIA

Four County Players Presents Young Frankenstein... Page 11

The Louisa Methodist Church To Dedicate New Parish Hall

Page 4

Business

LKA Signs
& Designs

Page 3

Event

The Louisa Ag Fair

Page 10

People

Mineral Resident

Jesse Harper

Loves Working

With Her Hands

Page 12

**“Let us dance in the sun, wearing
wild flowers in our hair...”**

- Susan Polis Schutz

**Visit OSPA.NET for Schedules
Or Call (540) 672-9038**

A monthly publication

Publisher/Editor

C. M. Santos
valleyeditor1@gmail.com

Advertising Director

Judi Price
434-207-0223
judi.valleypublishing@gmail.com

Office Manager

Edee Povol
edee@fluvannareview.com

Graphic Designer

Marilyn Ellinger

Writers

Linda Salisbury
Pat Wilson

Contributors

Four County Players

Email:

valleyeditor1@gmail.com

Advertising sales:

judi.valleypublishing@gmail.com

Mailing address: P.O. Box 59,
Palmyra, VA 22963.

Office location: 2987 Lake
Monticello Road, Palmyra, VA 22963

Phone: (434) 591-1000

Fax: (434) 589-1704

General: *Louisa Life* is published monthly by Valley Publishing Corp. A total of 6,000 copies are circulated throughout Louisa County. One copy is free, additional copies are \$1 each payable in advance to the publisher.

Subscriptions: Copies will be mailed for the subscription price of \$40 per year. Please mail a check and a note with your name and address to: *Louisa Life* Subscriptions Dept., P.O. Box 59, Palmyra, VA 22963.

Submissions, tips, ideas, etc.: *Louisa Life* encourages submissions and tips on items of interest to Louisa County citizens. However we reserve the right to edit submissions as deemed necessary and cannot guarantee they will be published. Email the editor: valleyeditor1@gmail.com

Classified ads: Classifieds are \$10 per month. Please send a written or typed copy of the ad with a \$10 check to: Classifieds Department P.O. Box 59, Palmyra, VA 22963. You can also email edee@fluvannareview.com and pay by credit card. Please specify the category it should appear under. Ads must be 30 words or less. Sorry, classifieds will not be taken by phone.

Disclaimer: All real estate advertised in this publication is subject to the Federal Fair Housing Act, which makes it illegal to advertise "any preference, limitation, or discrimination because of race, color, religion, sex, handicap, familial status or national origin..." The Virginia Fair Housing Law also makes it illegal to discriminate because of elderliness (age 55 and over). This publication will not knowingly accept any advertising for real estate which is in violation of the law. All real estate advertised in this paper is available on an equal opportunity basis.

Next advertising deadline: August 15 for the August 24-September 20, 2018 issue.

© Valley Publishing Corp. 2018. All rights reserved.

Outside the new parish hall are (front, Denon, 6 and Riker, 3 Desrochers, and the Rev. David Palmer (seated); back row, Janine Desrochers, the boy's grandmother, church secretary and head of the VBS, Carol Barfield, church musician and Greg Hosaflook, head of the building committee. Photo by Linda Salisbury.

Cover designed by Marilyn Ellinger

Christina Brining places vinyl in the large format printer, a step in creating a sign. All photos by Pat Wilson

LKA Signs & Designs

Signs for the Times

By Pat Wilson
Correspondent

Christina Brining is a person who likes to be active and involved. So after moving from West Virginia to Louisa County in February, she began looking for an outlet to pursue her skills as a graphic designer. While driving through Mineral, Mike Handrahan, her father, noticed a for sale sign on Rainbow Graphics, a Davis Highway business.

"We discussed the possibility of reopening the shop and expanding its services," she said. "Dad and I set up a two-person LLC with me as owner. We opened on June first."

Since Brining's background focused on 20 years working for and then managing the creative graphics department for a Martinsburg newspaper and its affiliates, the opportunity was a given. Her job had included layout and ad design, commercial printing and quality control.

"When the papers consolidated their graphics departments, they laid

off my whole department," she said. "Two hours after learning about the change, I was hired by the publisher of two glossy magazines with distribution in three states. I worked there for two years until I decided to move here."

Brining has immediately added her graphic design skills to expand the offerings of LKA Signs & Designs, the business' new name. In the first month, she has not only had job requests from the client base of the previous owners,

but also is amazed at the numerous new customers who have stopped at the shop to ask for her expertise.

Her knowledge is complemented by her state-of-the-art equipment. The workshop is centered on a large format printer capable of printing signs and banners in sizes to suit the needs of her clients. Other equipment includes a

See LKA page 7

LKA
Signs & Designs
LLC

BANNERS • SIGNS
MAGNETS
LETTERING
T-SHIRTS & HATS
GRAPHIC DESIGN

540-894-8673
120 Davis Highway

The sign in front of LKA Signs & Designs has space to add more services as Christina Brining networks with local businesses and governments in order to expand the LLC to meet demands

The *Lake Anna Life & Times* is an insert and is not affiliated with *Louisa Life*. The contents of *Lake Anna Life & Times* are the responsibility of its publisher.

Church to dedicate new parish hall

By Linda Salisbury
Correspondent

The Rev. David Palmer shows Denon Desrochers the cross that he and other children will assemble in VBS. All photos by Linda Salisbury.

The Rev. David Palmer of the Louisa United Methodist Church looks at the cross. He has made the parts for Vacation Bible Schoolers to assemble.

Readers of the popular series, “The Mitford Series,” by Jan Karon might see a local parallel. The Rev. David Palmer, a single man when he came to the Louisa United Methodist Church in 2012, was married in June in the first celebratory event in the church’s new parish hall. The parallel that some see is that the main character in the Mitford Series is an Episcopal priest, Father Timothy Kavanagh, who falls in love and is married after he is called to the fictional town of Mitford.

There is also a warmth and dedication to their respective congregations that both the fictional and real-life pastors share.

And while it had not been planned that way, the marriage ceremony coincided with the completion of a 90x40 foot parish hall, with large windows, and a generous kitchen both in size and in plans for its use.

Palmer said that plans and fund raising for the building had begun about 20 years ago. The first more expansive project called for a second floor and would have cost about \$1.8 million. For a variety of reasons, even though about \$500,000 had been raised and banked at the time, the project was put on hold.

In recent years, Palmer had heard church members, who had contributed two decades ago, say that they thought that they would never live long enough to see the parish hall completed. So, he dusted off the plans with a building committee and they realized that the old plans needed to be scaled back to one story rather than two, and that it needed to meet current building codes.

With Dex Saunders, as architect, and Howard Loudin, as builder, the building committee also sought advice from three local churches -- Mt. Pleasant, Ebenezer Baptist Church, and Louisa Presbyterian -- which had done similar projects. They asked what these other churches would have done differently, and the ideas helped with the new plans.

Greg Hosaflook, chairman of the building committee said, “It’s such a beautiful addition and everyone is so pleased with it.”

Palmer and other members of the 1852 brick church see the new hall, which can hold about 150 as welcoming place, not just for church use but also for the community.

Until the completion of the new parish hall at the Louisa United Methodist Church, the Louisa Community Chorus primarily rehearsed in the sanctuary.

After a major power outage following a snowstorm a few years ago, the church posted big thank you to the Dominion power workers on its sign. They then decided that they would become known as

the "thank you church" in the community. The new hall helps fits that purpose.

Palmer said that they will be having thank you dinners for community groups, as well as potlucks to help pay off the church mortgage.

Carol Barfield, a church musician who is on the building committee said the church is planning to host a community Christmas party, offering free homemade cookies, punch and caroling in the spacious facility.

See Parish page 6

Building committee chairman, Greg Hosaflook, explains how the new wheelchair lift works at Louisa United Methodist Church.

Sycamore Hill Designs
 Making old things new again!

- Reupholstery
- Home Interiors
- Alterations
- Custom Sewing
- Pick-up & Delivery

CALL LINDA ADAMS 434-989-1114
 WALELA46@AOL.COM | PALMYRA, VA

A Bed and Breakfast

Receptions • Reunions • Retreats
 ASK ABOUT OUR WEDDING PACKAGE

The Boxley Place Inn

c. 1860 National Historic Register
 Virginia Historic Landmark

A beautiful place for your event

Wedding packages include all 5 rooms, early check in plus an elaborate continental breakfast.
 5 rooms in main house.
 Plus Cabin Suite.
 Rooms from \$119 per night off season.

Photos and details at our website:
www.BoxleyPlaceInn.com
 540-967-1595

Super-fast internet isn't just for the city.

Unlimited data plans[†]

Starting at **\$50**/mo \$70/month after 3 months

Lake Anna Internet

Local Sales, Installation & Service

www.LakeAnnaInternet.com

(540) 223-7533

Info@lakeAnnaInternet.com

Viasat[™]

AUTHORIZED RETAILER

[†]After you use the following amount of data, we may prioritize your data behind other customers during network congestion: Bronze 12 (35 GB or 40 GB, depending on your specific plan); Silver 12 (45 GB), Gold 12 (65 GB), Silver 25 (60 GB), Gold 50 (100 GB), and Platinum 100 (150 GB).

Minimum 24-month service term. Equipment lease fee is \$9.99/mo or \$10.00/mo. Taxes apply. Service is not available in all areas. Offer may be changed or withdrawn at any time.

Dedicated to providing you with a pleasant visit and results that you're proud to show off.

Crowns, Bridges
 Tooth Extractions
 Dentures, Implants
 Obstructive Sleep Apnea and Snoring
 Whitening, Bonding, Porcelain Veneers
 Sealants, Fillings, Inlays and onlays
 Orthodontics/Invisalign

Most Dental Insurances Accepted • Financing Option Available

Full Service
 Dental Offices

SpringCreek
 FAMILY DENTISTRY
 & ORTHODONTICS

34 Jefferson Court
 Zion Crossroads, VA 22942
 (OFF RT#15 ACROSS FROM WALMART)
 PHONE: 540-832-3232

www.springcreekdentist.com

John H. Knight, Jr. DDS
 & Associates

615 Woodbrook Drive
 Charlottesville, VA 22901
 Phone: 434-293-9793
www.cvilleteeth.com

Look for the BIG Ice Cream Cone in Lights

Parish from page 5

Pa Pa Jim's

We Treat Our Combat Veterans!

We have pints or quarts to go!

Soft Serve Treats

Waffle Cone, Cake Cone or Shake!

THURS Senior Day 25% Off 60+

Hot Fudge Sundaes!

WED \$4 Banana Split Day

Have YOUR PARTY Under OUR FESTIVE Shelter

Try Our

Kids 12 & under SIGN UP on the Birthday List for a FREE CONE!

19289 James Madison Hwy [rt 15] • 540-421-7867

CLOSED MONDAY • OPEN TUESDAY-SATURDAY 12 NOON-9 PM • SUNDAY 1PM-8 PM

↔ **3 MILES SOUTH OF ZION X-ROADS** ↔

Rt. 15, 3 MILES SOUTH OF Rt. 250 TRAFFIC LIGHT - BESIDE THE TROY MARKET & DELI

Pat Barfield, husband of church musician Carol Barfield, who also directs the Louisa Community Chorus, helps set up chairs for a rehearsal in the sanctuary prior to the completion of the new parish hall.

Host an Exchange Student Today!

(for 3, 5 or 10 months)

Make a lifelong friend from abroad.

Enrich your family with another culture. Now you can host a high school exchange student (girl or boy) from France, Germany, Scandinavia, Spain, Australia, Japan, Brazil, Italy or other countries. Single parents as well as couples with or without children may host.

Contact us ASAP for more information or to select your student.

Call Tammy at (434) 962-2401
or Amy at 1-800-677-2773 (toll free)
host.asse.com or email info@asse.com

ASSE International Student Exchange Program is a Public Benefit, Non-Profit Organization.

For privacy reasons, photos above are not photos of actual students.

Victoria from Australia, 17 yrs.
Enjoys spending time with her family and younger siblings. Victoria plays volleyball and is excited to learn new sports while in America.

Giorgio from Italy, 16 yrs.
Loves to play baseball and spend time with his dogs. Giorgio also plays the guitar, and his dream is to join a drama club at his American high school.

The Louisa Community Chorus, which she directs, will at times rehearse in the new hall, with the large space enabling the group to practice their pieces by sitting or standing in a circle around the piano, giving them a chance to hear each other differently.

The LCC will continue to perform (it's holiday concerts are the weekend before Thanksgiving), and this year's collected offering will be a thank you gift to the Louisa Arts Center, to help pay down that facility's debt.

The church looks forward to having other groups enjoy and use the new hall.

Palmer sees it, and a new playground, as a way of reaching more children and families through programs and activities.

He is very child oriented and welcomes them to church services and to his own wedding. "That's how I build the church," he said, "through the youth ministry."

Although the walls are freshly painted, and the vinyl floors that look like wood are brand-new, Palmer said he's not a bit concerned if the floors get scuffed.

He said, "It's our intention to wear the building out" through use.

The new hall will be dedicated at a public ceremony at 10:30 a.m. on Sunday Aug. 26. "Everyone is welcome," Palmer said. For more information: 100 E Main St, Louisa (540) 967-2657

heat press for imprinting cloth items and a Cricut machine for cutting out special patterns.

In addition to vinyl banners, LKA can provide magnetic signs for vehicles, printing options from flyers to brochures, and full color copy and fax services. Alupalite, which is available in a variety of colors, provides a long-lasting surface for permanent outdoor signs. Corrugated plastic signs, which come in a variety of colors, are popular with organizations promoting an event or political candidate. Aluminum signs are also available.

“Letters and numbers on some sign material, such as the dates of an event, can be removed and changed from year to year which saves money,” said Brining.

A unique project on which Brining is coordinating with Louisa County Emergency Services and LACA/Coast Guard Auxiliary is yellow emergency location markers which can be ordered by Lake Anna residents for placement at their docks. The voluntary letter/number signs are linked to coordinates of 911 street addresses which inform emergency personnel of the location of a marine incident requiring assistance. Other requests have been perhaps just as one of a kind.

“I had a person bring in a large cooler and asked me to create a design to place on it as a birthday gift,” said Brining. “I also have a customer that wants me to put a logo on a bench.”

Because of Brining’s graphic skills, clients can see their logo, letterheads, business cards, tee shirts and hats or other designs become a reality. In her first two months of business, for example, she has imprinted tee shirts for an area business, signs for real estate agents, magnetic signs for the vehicles of a local farm operation and various types of signage for lawn care companies. She recently provided Elk Creek Landing development with 102 numbered signs for its dock slips. The business also offers embroidery services. Prices vary depending on the quantity.

Brining is looking forward to meeting business owners in the community and learning more about how she can outreach and gain insight on the advertising needs in the private, commercial and local government sectors.

LKA Signs & Designs is open in the gray building just west of the town of Mineral from 8:30 am to 4:30 pm, Monday through Friday. Brining admits that she is often in the shop much later in the day as workloads demand and is willing to stay open later to accommodate her customers. She can be reached at 540-894-8673 or LKAsigns@gmail.com.

Christina Brining’s expertise as a graphic designer allows clients to select unique logos.

In the past month, Lake Anna dock owners have requested 911-coordinated yellow dock letter/number signs that can be used to assist marine emergency personnel.

BACK TO SCHOOL BLOWOUT SALE

Dr. Douglas Weiss & Dr. Victoria Molnar Weiss
OPTOMETRISTS • WELCOMING NEW PATIENTS
SERVING FLUVANNA FOR OVER 19 YEARS

SUPPORT YOUR LOCAL FLUVANNA BUSINESS

20% OFF

Complete pair of prescription eyeglasses and/or prescription sunglasses.

VALID JULY 31 - AUGUST 15, 2018

MUST PRESENT AD/NOT VALID WITH OTHER INSURANCE OR DISCOUNT

EYE EXAMS FOR ALL AGES

5 Centre Court, Palmyra | (434) 591-0262 | weisseyes.com

Fluvanna Restaurant Week

August 20 - 26 | Go to: fluvannachamber.org

EVENTS & ANNOUNCEMENTS

Dive~ In Movie Nights at LCAF

**August 4:
Monster Family**

A combination of pool and drive-in movie...our Dive-In Movie nights will be fun for the entire family! Come join us as we swim and hang out around the main pool until dusk and then watch a family-friendly movie on our big movie screen! **Our final movie will be on Saturday, August 4th** featuring the Monster Family (PG) featuring the Wishbone family. In an attempt to reconnect as a family, Mum and Emma plan a fun night out. However, the plan backfires when an evil witch curses them, and they're all turned into Monsters. Everyone can stay until the movie is over, or 10:30 p.m., whichever is later. And of course, you can't watch a movie without having popcorn, so we will provide popcorn and lemonade for your enjoyment. We will also have our concession stand open until 8:30 p.m. in case you need to get a bite to eat or a quick snack. SEASON PASS HOLDERS get in FREE! **You**

can come as early as 4 p.m. to take advantage of the Late Afternoon Rate and enjoy some extra fun time! So gather up the whole family, maybe grab a blanket or your pajamas, and join us for these big screen movie nights.

Toy Train Show Promoting the World's Greatest Hobby and Preserving Toy Trains

Saturday, August 4 • 9 am -3 pm

East Rivanna Fire Hall

3501 Steamer Drive, Keswick (off Richmond Road,
US 250 East at Glenmore)

Over 70 vendor tables, operating train layouts, raffle prizes.

Adult admission \$5, Children 12 and under FREE. Call 434-981-5924 or

JET SKI POKER RUN SATURDAY JULY 28TH

BREAKFAST AT TIM'S
DUKES CREEK MARINA
LAKE ANNA VISITOR CENTER
CHRISTOPHER RUN CAMPGROUND
LUNCH & PRIZES AT TIM'S

**\$80
DOLLARS
PER
PERSON**

INCLUDES BREAKFAST, LUNCH,
T-SHIRT AND DONATION TO
UVA CHILDREN'S HOSPITAL
ALONG WITH A DAY OF FUN!

BENEFITTING

Frugal Friday - Back To School at Heritage Farm

Friday, August 17 & 18

10 am -12 noon

214 Fredericksburg Ave.,

Louisa

(540) 967-5975 •

www.louisahistory.org

FREE

Experience "a day in the life"
at the Heritage Farm as costumed
interpreters engage visitors in

performing daily life skills using tools and techniques of the time period. What was a typical school day like? Why did farmers need an education? Learn the history of "field schools" and the progression to public education. Activities: Chores on the farm and penmanship in the schoolhouse.

See Events & Announcements page 10

Visit the MINERAL FARMER'S MARKET

81 LOUISA AVENUE, MINERAL (US 522 N)

SATURDAYS 8- 1:00 PM

MINI-MARKET

TUESDAYS 4:00-6:30 PM

www.MineralMarket.org

JULY 27TH & 28TH

**LOUISA FIREMAN'S
FAIRGROUNDS**

*Come Join the fun at the annual
Louisa County Agricultural Fair!*

- Judged Exhibits
- Educational Demonstrations
- Children's Games
- Great Fair Food
- Petting Zoo
- Music & More!

*For a complete listing of events check us
out online at www.louisacountyagfair.com*

Admission:

\$6 Adults

\$3 Senior Citizens

\$3 Children (under 12)

Animals at the Fair!

- 4-H Livestock Show & Sale
- Peewee Show
- Alumni Show
- Cloverbuds on Parade
- Petting Zoo

This Year's Entertainment Includes...

Southern Velocity Band

Southern Velocity Band is a local favorite in Louisa, Va. They have performed locally at Roma's, Small Country Campground, Shenandoah Crossings, Louisa Co Ag Fair, and many other special occasions. They are excited to perform at the Agricultural Fair again this year.

On the Edge 2-Wheel Action Show

New this year at the fair come and see the amazing On The Edge 2 Wheel Action Show! They will have both bicycles and motorcycles in the performance with a chance to take pictures and talk with the riders before and after each performance. With 4 performances throughout the fair you will definitely not want to miss

Dropping beans into jars is one of the popular competitions under the games tent at the Louisa Ag Fair.

Ag Fair - Something for Everyone!

By Pat Wilson
Correspondent

The Louisa County Agricultural Fair has made that promise of something for everyone a reality for decades and the 2018 fair at the Firemen's Fairgrounds in the town of Louisa is set to be another success. **On Friday, July 27, and Saturday, July 28,** visitors can participate in a myriad of activities or just stroll the grounds soaking in the diversity of rural Virginia.

From toe-tapping entertainment on the main stage and games for youth to the display of the craft, gardening and baking skills of residents, all ages will find activities to fill the day. Stop at the welcome booth manned by the Farm Bureau Women's Committee to pick up a schedule of events, and then wander from the tent housing 4-H Livestock Show to the living history and blacksmithing displays. Vendors and informational booths will be located under the big top and the FFA will be selling its popular barbecue.

At 11 a.m. on Saturday, a Candidates' Hour will provide men and women running for offices in November the opportunity to express their platforms. Photographer Richard Hinde, who has donated his time and professional services to the fair for over a decade, will be this year's honoree. Congratulate him as he helps man the display building, a task he assumes as president of the Central Virginia Master Gardeners, or snaps photos of the livestock competition winners.

Getting Collection Phone Calls?—You Can Enjoy Your Phone Again!

You need a financial restart to your life!

Bankruptcy can give you a financial fresh start and make your life easier. You will clean up your credit history and gradually restore your ability to access credit.

What do you need to do?

- **Get informed** – call our attorney's office and make a free appointment.
- **Gather your data** – know your debts and your assets.
- **Plan your future** – put steps in place to restore your credit and live a financially successful future.

Call the Miller Law Group, PC for a FREE 30 minute consultation.

434-974-9776 • www.millerlawgroup.com

We help you live your life.

**MILLER LAW
GROUP, PC**

1160 PEPSI PLACE, SUITE 341, CHARLOTTESVILLE, VA

We are a debt relief agency. Additional location in Zion Crossroads. Handicap accessible.

The Mineral Farmer's Market opened for its tenth season The Mineral Farmer's Market is thriving! We average 30 vendors each Saturday and there always seems to be something new and exciting to look at.

We've started a mini market with a select few Louisa-based vendors. This mini market is perfect for your weekday needs: grab a few fresh veggies for your dinner, and we'll see you again Saturday!

Tuesday Mini Market

Tuesday Evening Mini Market • 4-6:30 PM, June - August!

Located curbside at our regular location (81 Louisa Avenue).

Come out every Saturday to see what freshly picked produce is available! **For more details, please visit their website at www.MineralMarket.org.**

Thanks to all our wonderful vendors and the customers who support their efforts!

Four County Players Presents:

Young Frankenstein

By Edward Warwick White
Contributor

To kick off their 46th Season in Barboursville, Four County Players, Central Virginia's Longest-Running Community Theater, is proud to present The New Mel Brooks Musical: *YOUNG FRANKENSTEIN* with Book by Mel Brooks & Thomas Meehan, Music & Lyrics by Mel Brooks, with original Broadway direction and choreography by Susan Stroman.

Grandson of the infamous Victor Frankenstein, Frederick Frankenstein (pronounced "Fronk-en-steen") inherits his family's estate in Transylvania. With the help of a hunchbacked sidekick, Igor (pronounced "Eye-gore"), and a leggy lab assistant, Inga (pronounced normally), Frederick finds himself in the mad scientist shoes of his ancestors. "It's alive!" he exclaims as he brings to life a creature to rival his grandfather's. Eventually, of course, the monster escapes and hilarity abounds. With such memorable tunes as "The Transylvania Mania," "He Vas My Boyfriend," and "Roll in the Hay" *Young Frankenstein* is scientifically proven, monstrously-good entertainment.

YOUNG FRANKENSTEIN contains mature content. Parental discretion advised.

This production is brought to life by a monstrously-talented production team directed by Perry Medlin, with musical direction by Austin Robey, and choreography by Perry Medlin and Geri Carlson Sauls. The talented cast includes Matt Hagerman as Dr. Frederick Frankenstein, Frank Saxon as The Monster, March Schindler as Igor, Victoria Clement as Inga, Tiffany Smith as Elizabeth Benning, Linda C. Zuby as Frau Blücher, David Zuby, as Inspector Kemp, Thomas Lever as Dr. Victor Von Frankenstein, John Wharton as Harold The Hermit, and Mike Kroboth as Ziggy. The ensemble features Zach Ashby, Julianna Buykai, Meg Hoover, Mike Kroboth, Thomas Lever, Amanda Lindberg, Emily Phelps, Christine Thalwitz, Hannah Vidaver, Connor Wells, John Wharton, and Daniel Smith, with a special appearance by Vevi Smith.

The dynamite design team for *YOUNG FRANKENSTEIN* includes Kerry Moran as scenic designer, Michael Kneller as master carpenter, Bruce Young as costume designer, Kim Faulkinbury as lighting designer, Carl R. Schwaner as sound designer, John Baker as special effects designer, Karman Boisset as hair and makeup designer, with properties by Linda Hogan. Rounding out the production staff are Edward Warwick White as producer, Joe Marsh as production stage manager, Anneliese Mabie as assistant stage manager, and Gary Warwick White as Production Manager.

YOUNG FRANKENSTEIN opens July 27, and runs weekends on the Mainstage through Saturday, August 18, 2018. Friday & Saturday night performances are at

8PM, and Sunday matinees are at 2:30PM. Tickets are \$18/adults; \$16/seniors & students, and \$14/children. All Friday tickets are \$10.

YOUNG FRANKENSTEIN is presented through special arrangement with Music Theatre International (MTI). All authorized performance materials are also supplied by MTI. www.MTIShows.com

Four County Players is Central Virginia's Longest-Running Community Theater, and prides itself on being a cultural destination for Charlottesville and the surrounding areas. **For more information or to purchase tickets, please call the Box Office at 540-832-5355, visit our website at www.fourcp.org, or our Facebook page at www.facebook.com/fourcountyplayers.**

Contact: Edward Warwick White, Marketing Coordinator
edwardwarwick@gmail.com
540-960-0649
5256 Governor Barbour Street
Barboursville, VA 22923

Photo courtesy of Edward Warwick White.

Crossword

by Margie E. Burke

ACROSS

- 1 Run off at the mouth
- 5 Two-masted sailboat
- 9 Swit's sitcom
- 13 Leave behind
- 14 White as a ghost
- 16 Quartet member
- 17 Send packing
- 18 Genetic duplicate
- 19 Fertile soil
- 20 Bakery offering
- 22 Disapprove of
- 24 Kerrigan or Kwan, e.g.
- 26 Needing caulking
- 27 Held back, as breath
- 29 Washed-out look
- 31 Kenya's neighbor
- 33 Like Willie Winkie
- 34 "Dang!"
- 38 Good times
- 39 Language of Hasidic Jews
- 42 Baseball stat
- 43 Greek cheese
- 45 Street in Paris
- 46 Beckham's sport
- 48 In high spirits
- 51 Foot the bill
- 52 Beer, after a shot
- 55 Suspect showcase
- 57 Speaker's platform
- 59 Shrewd
- 62 Poker stake
- 63 Heated conflict
- 65 A or B, on a 45
- 66 Bob of The Grateful Dead
- 67 Long-necked bird
- 68 20-20, e.g.
- 69 Instrument for Orpheus
- 70 Printing block
- 71 Doctor's order

1	2	3	4	5	6	7	8	9	10	11	12	
13				14			15	16				
17				18				19				
20				21			22	23				
		24				25	26					
27	28				29		30					
31				32		33			34	35	36	37
38				39		40			41		42	
43			44		45			46	47			
			48	49			50		51			
52	53	54				55		56				
57						58		59			60	61
62					63		64			65		
66					67					68		
69						70				71		

Copyright 2018 by The Puzzle Syndicate

- 7 Out like a light
- 8 Extend credit
- 9 Colorful duck
- 10 Distant
- 11 Maze word
- 12 Cozy
- 15 Unnecessary
- 21 Expensive car, slangily
- 23 Quid ___ quo
- 25 Unfair treatment
- 27 Enthusiast
- 28 Fluish feeling
- 30 "Fantasy Island" prop
- 32 Photo touch-up tool
- 35 Open to ideas
- 36 Region
- 37 Sour-tasting
- 40 Library date
- 41 Suite spot
- 44 Like monastery life
- 47 Squad car
- 49 Part of MPH
- 50 In ___ shape (perfectly fit)
- 52 Slow traffic pace
- 53 Pooh's passion
- 54 Moving
- 56 Not a soul
- 58 Sprinter's event
- 60 Day to remember
- 61 Red coin?
- 64 Give it a go

46
FOUR COUNTY PLAYERS

THE NEW MEL BROOKS MUSICAL

YOUNG FRANKENSTEIN

FOUR COUNTY PLAYERS PRESENTS

DIRECTED BY
PERRY MEDLIN

MUSIC DIRECTION BY
AUSTIN ROBEY

CHOREOGRAPHED BY
PERRY MEDLIN & GERI CARLSON SAULS

JUL 27 - AUG 18
FOR TICKETS: 540.832.5355 • WWW.FOURCP.ORG

LIBRARY OF CONGRESS
ORIGINAL DIRECTION & CHOREOGRAPHY BY SUSAN STROMAN

OCMagazine
Louisa Life

YOUNG FRANKENSTEIN, directed by Perry Medlin, with music direction by Austin Robey and choreography by Perry Medlin & Geri Carlson Sauls, opens our **46th Season on July 27, and runs weekends through August 18 on the Mainstage.**

Grandson of the infamous Victor Frankenstein, Frederick Frankenstein (pronounced "Fronk-en-steen") inherits his family's estate in Transylvania. With the help of a hunchbacked sidekick, Igor (pronounced "Eye-gore"), and a leggy lab assistant, Inga (pronounced normally), Frederick finds himself in the mad scientist shoes of his ancestors. "It's alive!" he exclaims as he brings to life a creature to rival his grandfather's. Eventually, of course, the monster escapes and hilarity continuously abounds. With such memorable tunes as "The Transylvania Mania," "He Vas My Boyfriend" and "Puttin' on the Ritz," Young Frankenstein is scientifically proven, monstrously-good entertainment.

• **RATED PG-13. Parental discretion advised** •

Box Office: 540.832.5355 • www.fourcp.org
4countyplayers@gmail.com
Like us on Facebook

Thanks to our sponsors: 5256 Governor Barbour Street Barboursville, Virginia, 22923

Z95.1 **1070 WINA** **Louisa Life** **OCMagazine** **Orange County Review**

Jesse Harper stands next to one of many flower gardens in her Mineral home.

Jesse Harper: "My Hands Love to Work"

By Linda Salisbury
Correspondent

While working on one of her many gardens, Mineral resident Jesse Harper discovered what seemed to be a miner's shovel and two sets of trenches at the Bibb Prospect mine. Like most residents of the town named for its subterranean riches, Harper was aware of the town's history when thousands of miners searched primarily for gold and pyrite. Her property had been mined closer to the surface, hence the trenches. Shortly

Jesse Harper has cleared many trails in her woods.

after her husband died 30 years ago, she walked down into their woods one day and discovered the trenches, one circular, and marked it off with a ring of rocks found in the hardwood and fern woods behind her house. Working behind a desk for many years taught her to appreciate the natural world. "I love making gardens and working in different patterns," she said.

This retired corporate secretary, treasurer, office manager and book-keeper for Howard, George, and Alan Marshall, who owned Louisa Feed Service Inc., which is now Southern States, fells trees, clears land, moves rocks, plans formal gardens on her lawn area, and has designed and done much of the construction on her brick home.

She calls it having visions of what can be done. Noting the amount and variety of her projects, she said with a laugh, "I have too many visions."

Harper was born in West Virginia to a father who worked the coal fields. The family ended up in Mineral after the war when she was 10 because her mother wanted to live on a farm. Her father, Duncan, was reading the ads in a newspaper one day, and Harper vividly recalls him saying, "Sadie, I found you a farm." The 150-acre property was located on Kentucky Springs Road (Rte. 652), which was then a dirt road. Harper recalls the ruts were so deep that the bus driver and children had to get off the school bus and place slab plank across the ruts so the bus could drive over them and continue. "It was nothing but red clay mud," she said.

See Jesse page 14

Lake Monticello Family Dentistry

J.A. Mera DDS, PC & Associates

SERVING FLUVANNA SINCE 1989

Proud to serve you at our same location between Verizon & Papa John's Pizza

New Patient SPECIAL

**Exam
Cleaning
and
Bite wing xrays
\$150.00**

A \$240.00 Value

CODE D0150; D1110 D0274

Must bring coupon
expires 10-30-18

All Ages Welcome

434.589.5327

68 Heritage Drive [Rt 53], Suite 5
Palmyra, VA 22963

MONDAY-THURSDAY 8 AM TO 5 PM

Most Insurances Accepted

Summer SPECIAL

**Dental Bleaching
\$150.00**

A \$400.00 Value
Restrictions Apply

FREE

Second Opinions

A \$45.00 Value
Must bring coupon/expires 10-30-18

The Light Academy Preschool - 12th Grade

Now Enrolling 2018-2019!

The Light Academy is a non-denominational Christian academy and home school cooperative founded on the principles of Matthew 5:14-16 "14 You are the light of the world. A town built on a hill cannot be hidden. 15 Neither do people light a lamp and put it under a bowl. Instead they put it on its stand, and it gives light to everyone in the house. 16 In the same way, let your light shine before others, that they may see your good deeds and glorify your Father in heaven."

- We are an innovative, "out-of-the box" preschool to 12th grade school providing a Biblical worldview through project-based instruction, Reading and Writing Workshop, "hands-on" instruction, technology infused instruction, community service, life skills, and much more!
- Now enrolling for Three Year Old and Four Year Old classes!
- Transportation provided to and from the Lake Monticello and Zion's Crossroads areas!

For more information, visit our website
www.thelightacademy.com

or contact

Joyce Parr, M.Ed., Principal
434-806-2903 • 434-842-2222

479 Cunningham Road
Palmyra, VA 22963

We are the light of the world!

July 27- August 23, 2018 • LOUISA LIFE • 13

In working on a "garden" in her woods, Jesse Harper discovered trenches believed to have been part of the Bibb Prospect mine. She outlined the trenches with rocks.

The town of Mineral provided a different type of life than the more isolated one she remembers in Wyoming, W. Va., but there she got her first job delivering newspapers at age eight during WWII. Her insistence that she be employed over objections that she was "too young and a girl" paid off when the paper couldn't find a male replacement for the carrier who was going off to war. She walked the route because it was impossible to purchase a bicycle at that time; metal products were needed for the war effort.

That pluck and her subsequent refusal to be told she couldn't do something made her one of the first women's libbers, she joked.

After she married Jack Harper, the couple lived with his parents for a couple of years. Jessie was determined to have a home of her own for a growing family. But there was no extra money for such expenses. Her father-in-law, Henry and his brother, Paul, owned Harper Brother's Sawmill, where she got to know two carpenters, Buster and Punk Crafton, from Orange.

"One told me, 'You really want to have that house, dontcha, girl.'"

He then told her that if she could get all the lumber and needed supplies together, they would help her the following spring after their crops were planted. Her husband had a good eye for figuring out how many boards could come from the oak trees in their woods, and Jesse Harper had already learned how to use the saw. She drew up the house plans, letting it be known that she had to have a fireplace and a picture window. Drawing her vision of the house was nothing new. Harper made her first design in elementary school. "It had a library and everything," she said.

While the trees were being cut, she said she tethered their toddler with a sheet to a tree where he could safely amuse himself under her watchful eye while she worked. The wood had to be stacked, turned and dried before construction.

As promised, the carpenters returned in May, and she joined in the project, laying the floors, and woodwork, helping with Sheetrock, and of course, staining and painting. They were able to move in by September. Since then, she's designed and added more bedrooms and a guest bathroom and has done much of the renovation work herself while consulting with "experts." She tacked up the boards, and once the okay was given, she then finished nailing.

She said that the guest bathroom was the last project, but the "vision" of more that could be done, and a hammer on a table in the hallway indicated that she really wasn't finished yet with her ideas.

She's been a member of the Mineral Historical Foundation an honorary member of United Daughters of the Confederacy.

Her days are filled with working on her peaceful gardens along the paths she has cleared in her woods, or on her lawn and envisioning how she might repurpose the "smokehouse" she built from an office to a guest house. Maybe.

"My hands love to work," she said. And those pesky visions keep pushing her to try new projects.

SCOTTSVILLE VIRGINIA

SERVING
LUNCH & DINNER DAILY
AND
BREAKFAST
SATURDAY & SUNDAY

Mon-Thurs	2- 9PM
Friday	2- 10PM
Saturday	12- 10PM
Sunday	12 - 8PM

Award Winning Beers
Outdoor Beer Garden
Community Tap Nights
Ladies Night

Trivia, Darts, Bingo
Weekend
Entertainment
Hops & Hymns & More!

For a list of Tap Takeovers and Festivals, visit
www.JRBrewery.com or
Check out our events page on Facebook!

280 Valley Street Scottsville, VA 24590 (434) 286-3500
www.TavernOnTheJames.com

561 Valley Street Scottsville, VA 24590 434-286-7837
www.jrbrewery.com info@jrbrewery.com

Classifieds

Line Advertising

We accept VISA and Mastercard.

Placing Your Classified Line Advertising:

Email your Classified Line ad to: edee@fluvannareview.com and pay by credit card.
ONLY \$10 a month for 30 words or less.

EVENTS

OPEN HOUSE-COMER PIANO STUDIO: Sunday, August 12, from 4 to 7 p.m. at 51 Louisa Ave., Mineral, the Mineral Baptist in the historic white church. Have you been thinking about music lessons for your children or yourself, but you have been wondering what it's all about? Come to the Comer Piano Studio Open House and find out! Stop and have a lemonade, sit and chat, listen to some music and maybe even get some hands on time at the piano. Bring yourself, your kids, your friends. EVERYONE is Welcome!! www.facebook.com/comerpianostudio

FOR SALE

DRIVEWAY STONE: Slate, 9 -Ton Crush Run @ \$150., 9 -Ton #57 @ \$235., 14 -Ton #57 @ \$320., 14 -Ton Crush @ \$200. Granite also available. Includes delivery and *tailgate spread. Call (434) 420-2002.

BOOKS: make great gifts. Give Linda Salisbury's "Bailey Fish Adventure" series for kids, and humor for grown-ups. Can be found at many local gift outlets, online (plus Kindle and Nook), or from tabbyhouse@gmail.com, (540) 895-9093, or www.lindasalisburyauthor.com

CEMETERY SITES: Holly Memorial Gardens and Monticello Memory Gardens. Significant savings. Call 434-295-1750.

HELP WANTED

GLOVER CONSTRUCTION CO.: currently hiring off-road truck drivers, equipment operators, and laborers for a project in Breomo Bluff, VA. Valid driver's license required. Apply online at: www.gloverconstruction.com

OPTOMETRIC OFFICE OPTICAL SALES F/T OR P/T: Energetic team player for busy Optometric Office. Strong computer experience needed.

EHR and Eyecare and Optical experience preferred but will train the right candidate. Preference given to qualified applicants who live in Fluvanna or near Lake Monticello. EOE. Fax resume to 434.591.0111 or email to reception@weisseyes.com or call 434.591.0262

GOLF MAINTENANCE POSITION: Lake Monticello Golf Club is seeking a seasonal worker who will be responsible for landscaping and maintenance around the golf course, 40 hrs. work week and some weekend overtime. We are located off of Lake Monticello Road in Palmyra. If interested, please contact Jim Prucnal at: jprucnal@billy-caspergolf.com, or phone: (434) 589-5080.

REAL ESTATE FOR SALE

COMMERCIAL PROPERTY: 4-PLEX Energy Efficient Investment, Hopewell, VA has 2 B/R, 1 1/2 BA units, all electric, with washers. Easy commute to schools, military base, major highways & Richmond, VA. \$475,000. DOWER @ 804 712-4544.

RENTALS

CENTURY 21 MONTICELLO PROPERTIES: For current Home Rentals Contact Genevieve Reilly (434) 414-4453 or (434) 589-7653 (office) or email: monticelloproperties-mgt@gmail.com.

SERVICES

CUTTING EDGE 3D INTERIOR PROPERTY IMAGERY: Selling a Home, Own a business, New Construction Company, Bed &

Breakfast or even Historical Buildings. Try 3D walk through technology. We can submit business SCANS to Google Street View. Visit www.My3Dus.com.

FULL SERVICE SELF STORAGE: Fluvanna Self Storage on Lake Monticello Road, (Rte 618) offers 2 convenient locations with both Climate Controlled and Regular Units (24/7 availability), Locks, moving supplies, U-Haul Trucks, and ON-SITE manager. Limited time offer: 10% off of any size unite, some restrictions apply. Call (434) 589-2222.

LOHR'S PIANO SALES & SERVICE: Reliable repair and tuning with 40 years experience. Also offering good used and new pianos at reasonable prices. Phone (540) 672-5388, evenings, for all your piano needs.

DAVID ROWE'S TREE, YARD & HANDYMAN SERVICE: Carpentry, painting, power washing, gutter work, fencing, tree work, re-seeding, fertilizing, mulching & more. Fully insured. Call for estimate 540-937-2144 or 540-522-1662.

SPECIAL NOTICES

VETERANS AND DEPENDENTS: Do you know your Veterans Benefits? We do! Virginia Department of Veterans Services: <https://www.Virginiaforveterans.com> or <https://www.dvs.virginia.gov>. Need Help? Call 1(800) 827-1000 for Veterans Affairs Benefits & Services or (434) 295-2782 for Appointment.

WANTED

OLD COINS: I BUY OLD COINS. 434-466-7968

Answers to the Crossword Puzzle from page 11

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

HELP WANTED

EMPLOYMENT OPPORTUNITIES AT FORK UNION MILITARY ACADEMY

Fork Union Military Academy is seeking the following positions. Benefits include a retirement plan, health, dental, life insurance and meals provided depending on the shift. The Academy is a Christian male boarding and day school that attracts students from more than 30 states and 15 foreign countries. The Academy offers our students a college preparatory curriculum in a military-style environment.

English Teacher

For details and how to apply, go to <https://www.forkunion.com/employment-opportunities>

Cook and Utility Worker

Contact Dining Services (434) 842-4390

Housekeeper and Landscaper General Maintenance

(with plumbing and carpentry experience):

Contact Maintenance (434) 842-4340

4744 James Madison Hwy, Fork Union, Virginia 23055

POLICE OFFICER

The Lake Monticello Police Department is currently accepting applications for Police Officer candidates. Applicants must be at least 21 years of age, be a high school graduate or equivalent (higher education desired), a U.S. citizen, have no criminal record, possess or be able to obtain a Virginia driver's license, and have a driving history with no significant traffic violations.

Certified Virginia law enforcement individuals are encouraged to apply; final candidates must have completed or been eligible to complete appropriate training prescribed by the Commonwealth of Virginia for this position.

Along with your employment application, please submit copies of all prior law enforcement training records and certificates, college transcripts, and military DD-214, if applicable.

Final candidates will participate in an oral board, undergo a physical and drug test examination, and a comprehensive background investigation.

The Lake Monticello Police Department provides an attractive benefits package including paid leave, medical, dental, 401K retirement package, and tuition assistance.

Please submit a Lake Monticello Owners' Association employment application to Lake Monticello Police Department, 857 Jefferson Drive, Lake Monticello, Virginia 22963. The employment application may be found online at Lake Monticello Owners' Associations' Employment Opportunities at www.lmoavoice.org, or at either the Business Office or Main Gate.

Final applicants must show proof of registration for Selective Service under §2.2-2804, Code of Virginia.

Don't Miss The
NEXT DEADLINE FOR LOUISA LIFE
August 15
Call Judi Price at 434-207-0223
or email
judi.valleypublishing@gmail.com

Theater Performances ~ Gallery Shows ~ Toast to Art Events ~ Silver Tie Gala ~ Lectures ~ Workshops ~ Summer Youth Camps ~ Music and Wine At Sundown ~ Central Virginia Theater ~ Auditions ~ Art Classes ~ Theater Performances ~ Gallery Shows ~ Toast to Art Events ~ Silver Tie Gala ~ Lectures ~ Workshops ~ Summer Youth Camps ~ Music and Wine At Sundown ~ Central Virginia Theater ~ Auditions ~ Art Classes ~ Theater Performances ~ Gallery Shows ~ Toast to Art Events ~ Silver Tie Gala ~ Lectures ~ Workshops ~ Summer Youth Camps ~ Music and Wine At Sundown ~ Central Virginia Theater ~ Auditions ~ Art Classes ~ Theater Performances ~ Gallery Shows ~ Toast to Art Events ~ Silver Tie Gala ~ Lectures ~

What will you do at the LOUISA Arts CENTER

Purcell Gallery and Box Office Hours: 12 – 4 Tuesday – Friday
540-967-5200 • Tickets 24/7 at LouisaArts.org

TICKETS FOR 2018-2019 PERFORMING ARTS SEASON ON SALE NOW!

<p>SUBSCRIPTIONS</p> <p>8 OR MORE - SAVE 20% CHOOSE 5-7 - SAVE 15% CHOOSE 3-4 - SAVE 10% *Subscriptions Exclude Annual Silver Tie Gala & Special Events*</p>	<p>DISCOUNTS</p> <p>Senior Citizen Discount (60 & over): \$2 per performance (not offered in addition to Subscription packages) Children & Youth Discount (2-17): \$5 per performance (only available for CVT Shows)</p>
--	--

VISIT WWW.LOUISAARTS.ORG FOR MORE INFORMATION

FOURTH ANNUAL
Silver Tie Gala
 Saturday, October 6, 2018

FEATURING AMBROSIA IN CONCERT
 COCKTAIL RECEPTION WITH SILENT & LIVE AUCTIONS

TICKETS ON SALE NOW

VISIT OUR WEBSITE WWW.LOUISAARTS.ORG
 OR
 CALL OUR BOX OFFICE (540) 967-5200

\$100 per Person

LOUISA Arts CENTER

In the Theater

Saturdays In September ~ Tickets \$10

September 8 ~ 7:30 - Monte Monteith and the Skystone Bluegrass Band
 The Skystone Bluegrass Band plays a unique blend of Bluegrass music country ballads and a wide variety of Bluegrass Gospel songs. The band features three and four part harmony vocals along with fast flying fiddle and banjo instrumentals.

September 15 ~ 7:30 - The Courtney Brothers
 Louisa natives, Richard and Gary Courtney, have been making music together for 30 years. Music ranging from R&B, Jazz, Oldie But Goodie, and HipHop is what encompasses this duo.

September 22 ~ 7:30 - Sauna Mountain Valley Boys
 Louisa natives, Richard Hailing from Louisa, The

Sauna Mountain Valley Boys are back at the Arts Center for another exciting performance. Enjoy a repertoire ranging from the blues, rock, country standards and Americana in a fun party setting.

September 29 ~ 7:30 - Billy Brockman
 Billy Brockman performs solo and with his band, Billy & the Backbeats. Billy has a long history in the Mid Atlantic region playing solo, in duos, and in groups such as Jawbone, Jimmy O & the Ready Teds, and other. A versatile musician who has command of a number of styles, Billy performs with passion, integrity and musical sophistication.

On the Terrace

Music and Wine ~ Free Event

classic acoustic rock.

September 6 ~ 5:30 - The Local Vocals
 The Local Vocals is an eclectic trio featuring the vocal stylings of Cindy and Mike Perfater, and Pat Burns. The trio's musical style relies heavily on tight three part harmonies, with all three members alternating as lead singers. Now in their 8th year, the Local Vocals performs a wide variety of traditional

In the Gallery

Rhythm and Light ~ Call for Entry

Curator Lee Nixon

- **September 22 - Drop off art 9 am - 11 am**
- **September 24 - Artists notified as to selected art.**
- **September 25 - Unselected art pick-up 10 am - 4 pm.**
- **September 28 - Show Opening Reception 6 pm - 8 pm.**
- **November 16 - Show closes.**