

Car club donates to children's program

The Villa Capri Cruisers Car Club recently donated \$500 to the Children's Christmas Program at the Peckville Assembly of God. Standing, from left: club members Mike Macedonia and Rich Mrocza, Bonnie White accepting the check on behalf of the church, club members Pat Valvano, Sal Pizzo and Frank Valvano. In front are some of the children benefiting from the donation. 11/29/2020