

INSIDE THIS ISSUE

Election Information

Monroe County Election
Proclamation
& LWV Voter's Guide

Carbon County Builders
Home, Business
& Outdoor EXPO pages

THE JOURNAL

of the POCONO PLATEAU

©2016, All Rights Reserved

PaperDirect

VOLUME 20, NUMBER 37

April 15-28, 2016

BOXHOLDER

Presorted Standard
U.S. POSTAGE PAID
WHITE HAVEN PA
PERMIT NO. 10

POSTAL CUSTOMER

1st 2 copies

FREE

50¢ each additional copy

The GFWC Pocono Mountain Women's Club's Conservation committee sponsored a recycling contest for Tobyhanna Elementary School. Students in Kindergarten to 3rd grade were asked to create a poster showing what and how their families recycle, and students in 4th through 6th grade were asked to create a robot, 2 feet tall, made completely out of items their families recycle. The club received 19 poster entries and 20 robot entries. First, second and third place was awarded in each category. Prizes will be presented at the end of April, in honor of Earth Day. The winners will be on display during the Monroe County Conservation Earth Day event on April 23 at NCC Monroe County Campus. Here, club members Andrea Hauck, Terri Wujek, Jackie Wurst, Judy Grace, Ginger Dorneman, and Margaret Driscoll admire some of the robots. To learn more about the GFWC Pocono Mountain Women's Club visit [facebook.com/PoconoMtWomensClub](https://www.facebook.com/PoconoMtWomensClub), follow on Twitter @gfwcpmwc, or call club president Ginny Day at 570-620-6858.

Tunkhannock topic is Emergency Responders

by Jeanine Hofbauer

"Crew safety is paramount," emphasized CJ Dickinson announcing that West End Ambulance expected two Lucas units within the next two weeks during the March 9 Tunkhannock Township meeting. Noting the CPR devices are "proven worth it," he reported one will be in each of the two emergency responder's primary vehicles.

Lenny Dever stated Pocono Mountain Regional EMS has started the annual subscription drive, explaining the program signup and donations are accepted online in addition to mailers that have been going out.

Tunkhannock Township's Byron Witt said the Volunteer Fire Company has been monitoring the woods and may im-

Please turn to page 5

Coolbaugh digs into dog park dilemma

by Jeanine Hofbauer

Ready to dig in and aid a Troop 94 Boy Scout working toward his Eagle rank, Coolbaugh Township Supervisors during their April 5 meeting were both appreciative of the efforts made by Jason Gonzales, and uncertain whether the teen would spend much more

time on the tasks need to complete the dog park project.

Finding a way to remedy unauthorized change orders made to the park project by the scout fell on supervisors, with supervisor chair Bill Weimer recognizing "He has put a lot of effort into a very large project."

Supervisor Lynn Kelly described the municipality's offer to provide township crew assistance to securely reinstall fence posts, "in the interest of public safety."

Equipment and manpower to dig holes for cement and pole insertion would come from the township, along with

additional materials donated by the municipality. Weimer went on to note the scout would still need to remove inadequate fencing, mix concrete and perform other duties to complete the project.

"This is an Eagle Scout project," he said responding to a request for clarification.

Calling the proposal, "a generous offer," Troop 94's John Lyman stated, "He's a 17-year-old kid" focused on graduating and moving on in life, but assuring, "He's looking to make it right with Coolbaugh."

Supervisor Alma Ruiz-Smith reminded, "Though

Please turn to page 5

Zoning zen sought in Mount Pocono

by **Jeanine Hofbauer**

"This is the borough's response to voluminous R1 complaints," explained Mayor Fred Courtright as Mount Pocono Borough Council collaborated over short term zoning clarity during a public hearing held April 4 preceding their regular meeting. Property owners pushing for plain and clear ordinance language provided input, suggesting ordinance adoption wait for further review.

"I am a rule follower to a fault," said Meghan Williamson, a borough property owner with rental units. She noted an issue with ordinance language as presented regarding regulations of "habitable

square footage" as opposed to number of bedrooms, as some of her current properties might not meet the new guidelines, depending on interpretation.

"This is about getting people on the same playing field," Courtright said. Council closed the hearing to revisit the topic in May in order to digest public comments.

Calling his new role as zoning officer, "Not a popularity position," Jim Borger vowed to operate "under the black and white of the law." His career spans over 17 years.

Available Mondays through Wednesdays, he encourages questions over violations of the municipality property

maintenance code. Violations include branches over sidewalks, grass over six inches high and more.

Resident Tom Neville suggested "Let the people know the law," emphasizing educating residents on ordinances. Borger responded with an invitation to attend planning commission meetings, as well as visit borough offices for indexes to clear up uncertainties as they arise.

Bills totaling \$1,085,666.77 were approved as follows: General Fund \$155,497.59; Penn Security General Fund \$20,692.71; Capital Reserve \$48,805.46; Banner Beau-

tification \$2,420.72; State Liquid Fuels \$100,139.16; Park & Recreation Fund \$4,842.95; Planning Commission Reimbursement Fund \$52,775.88; Road Fund \$127.46; Stormwater Fund \$132,663.71; General Reserve Fund \$41,701.02; Sanitation Fund \$28,444.51; Route 940 Corridor Fund \$53,675.00; Five Point Intersection Fund \$443,880.60.

Present were council members Karl Davis, Keith Transue, Jeff Woehrl, Francis O'Boyle, Claudette Williams, Donna Casole and Mike Oser; solicitor James Fareri, Mayor Courtright, secretary Lori Noonan, zoning officer Borger and approximately 30 citizens.

Mount Pocono's next meeting is set for 7 p.m. Monday, May 2 at Municipal Offices on Route 611.

Thank you for your support on primary election day, Tuesday, April 26.

I look forward to continuing to serve all residents of the 176th House District.

Jack Rader

Paid for by the Bipartisan Committee to Elect Jack Rader Jr.

Pocono Lions
17th Annual
Charity Golf
Outing

Wednesday, June 8
Mountain Laurel Golf Course
12 Noon Shotgun Start
\$115 per person
Includes dinner at Lake Naomi Clubhouse.
Great New Prizes!
Contact Steve Glaesser@570-369-7051
poconolions.org

RE-ELECT David PARKER
For **State Representative**
115th District
East Stroudsburg Borough
Stroudsburg Borough
Coolbaugh Township * Paradise Township
Price Township * Stroud Precincts 1 - 6

Experienced Businessman
Devoted Father & Husband
Committed to Our Community

www.davidparker115.com

Paid for by Friends of David Parker
570-656-9232 dparker18301@gmail.com

2015 BOLT™ R-SPEC

51mpg estimated

OLD SCHOOL JUST GOT SCHOOLED.

- Minimalist design meets modern, urban bobber performance.
- Potent 58 cubic inch (942cc), air-cooled, fuel injected V-twin with four valves per cylinder provides strong power, acceleration and low-end torque.
- Slim, lightweight body and low seat design provides great handling and maneuverability.
- Belt drive, digital meter, 12-spoke cast wheels add style and performance.
- Steel fenders.
- R-Spec Bolt offers special colors, piggyback shocks, textured-color stitched seat and blacked out mirrors.
- Endless Genuine Star Custom Accessories: We build it. You make it your own.

"We Sell Fun!"
Route 940, Pocono Lake
570-646-1515
www.poconomotorsports.com
Tues.-Sat. 9 a.m.-6 p.m., Sun. & Mon. 10 a.m.-4 p.m.

YAMAHA
Powered by

We build it. You make it your own.™

*Fuel economy estimates are based on US EPA-estimated certification data obtained by Yamaha. Your actual mileage will vary depending on road conditions, how you ride and maintain your vehicle, accessories, cargo, and operator/passenger weight. Dress properly for your ride with a helmet, eye protection, long sleeves, long pants, gloves and boots. Do not drink and ride. It is illegal and dangerous. Yamaha and the Motorcycle Safety Foundation encourage you to ride safely and respect the environment. For further information regarding the MSF course, please call 1-800-USA-MSF. Professional riders depicted on closed course. ©2014 Yamaha Motor Corporation, U.S.A. All rights reserved. • StarMotorcycles.com

HANNA'S FARM MARKET
ROUTE 940 & STONEY HOLLOW RD
POCONO PINES
570-856-3290
hannasfarmmarket@gmail.com

Meats, Dairy, Baked Goods, Salsas, Jams,
Homemade Bath Products,

Produce, Plants, Home And Garden Decor

Fresh Baked Breads And Pastries Every Saturday!

EVERYTHING YOU EXPECT AT A FARM MARKET AND MORE!
Live Bait Too.

Grand Opening
Saturday, April 16
Come see the alpaca!

Like us on Facebook

COMMONWEALTH OF PENNSYLVANIA

COUNTY OF MONROE

NOTICE OF A MUNICIPAL PRIMARY TO BE HELD: TUESDAY, April 26, 2016 BETWEEN THE HOURS OF 7:00AM TO 8:00PM (Prevailing Time)

THE VOTERS OF MONROE COUNTY

Pursuant to the requirements of Section 906 of the Pennsylvania Election Code approved in 1937, notice is hereby given setting forth the names of all public offices for which nominations are to be made, and the names of all party offices for which candidates are to be nominated at the General Primary to be held on:

Tuesday, April 26, 2016

COMMONWEALTH OF PENNSYLVANIA COUNTY OF MONROE

Table with columns for Candidate's Proclamation Report, Election, and General Primary Election Date. Includes sections for Statewide Referendum, Proposed Constitutional Amendments, President of the United States, US Senator, Attorney General, Auditor General, and State Treasurer.

Table for Representative in Congress 17th District (2 Year Term). Lists candidates MATT CARTWRIGHT and MATT CONNOLLY with their party affiliations and constituencies.

Table for Representative in the General Assembly 115th District (2 Year Term). Lists candidates ANDRE REAMES, MAUREEN E MADDEN, and DAVID PARKER with their party affiliations and constituencies.

Table for Representative in the General Assembly 176th District (2 Year Term). Lists candidate JACK RADER with party affiliation and constituency.

Table for Representative in the General Assembly 189th District (2 Year Term). Lists candidates DAMARY BONILLA, ROSEMARY BROWN, and MARCO BROWN with party affiliations and constituencies.

Table for Delegate to the Democratic National Convention 10th Congressional District. Lists candidate LON R DIFFENDERFER with party affiliation and constituency.

Table for Delegate to the Democratic National Convention 17th Congressional District. Lists candidate GUY ANTHONY with party affiliation and constituency.

Table for Alternate Delegate to the Democratic National Convention 17th Congressional District. Lists candidate COURTNEY WASHO with party affiliation and constituency.

Table for Delegate to the Republican National Convention 10th Congressional District. Lists candidate RYAN BELZ with party affiliation and constituency.

Table for Alternate Delegate to the Republican National Convention 10th Congressional District. Lists candidate JONATHAN HAYES with party affiliation and constituency.

SAMPLE BALLOTS

Sample ballots listing the positions up for election at the Presidential Primary Election and the candidates running for each office are available on the County's website at www.monroecountypa.gov

Sample ballots may also be obtained from the Monroe County Elections Office, 1 Quaker Plaza, Room 105, Stroudsburg, PA 18360.

NOTICE

The Monroe County Board of Elections will convene at 7:00 a.m. on Tuesday, April 26, 2016 in the Commissioners' Conference Room, Monroe County Administrative Center, One Quaker Plaza, Stroudsburg, PA for the purpose of conducting business relating to the Election.

If you require any special accommodations with regards to this meeting please provide sufficient notice of your needs to the Commissioners' Office, One Quaker Plaza, Stroudsburg, PA 18360 or phone (570) 517-3165.

MONROE COUNTY BOARD OF ELECTIONS Sara L. May-Silfee, Director of Elections

Alternate Delegate to the Republican National Convention 10th Congressional District (Vote for not more than Three)

JONATHAN HAYES Mifflin County	REPUBLICAN	Barrett One
IRENE HARRIS Snyder County	REPUBLICAN	Barrett Two East Stroudsburg First Ward East Stroudsburg Second Ward East Stroudsburg Third Ward East Stroudsburg Fourth Ward East Stroudsburg Fifth Ward East Stroudsburg Sixth Ward Jackson Mount Pocono Paradise Pocono One Pocono Two Pocono Three Pocono Four Price Stroud Two Stroud Three Stroud Four Stroudsburg First Ward Stroudsburg Second Ward Stroudsburg Third Ward Stroudsburg Fourth Ward Stroudsburg Fifth Ward

Delegate to the Republican National Convention 17th Congressional District (Vote for not more than Three)

ROBERT E AMES Schuylkill County	REPUBLICAN	Chestnut Hill One
T LYNETTE VILLANO Luzerne County	REPUBLICAN	Chestnut Hill Two Chestnut Hill Three Chestnut Hill Four
RON BOLTZ Schuylkill County	REPUBLICAN	Coolbaugh One Coolbaugh Two Coolbaugh Three Coolbaugh Four
MARY BETH DOUGHERTY Schuylkill County	REPUBLICAN	Delaware Water Gap Eldred
CHARLIE KIRKWOOD Monroe County	REPUBLICAN	Hamilton Northern Hamilton Southern
GEORGE F HALCOVAGE Schuylkill County	REPUBLICAN	Middle Smithfield Eastern Middle Smithfield Western
GLORIA LEE SNOVER Northampton County	REPUBLICAN	Polk Ross
GEORGE PAUL BLAUER Luzerne County	REPUBLICAN	Smithfield One Smithfield Two Smithfield Three
CAROLYN L BONKOSKI Schuylkill County	REPUBLICAN	Stroud One Stroud Five Stroud Six Stroud Seven
THERESA SANTAI GAFFNEY Schuylkill County	REPUBLICAN	Tobyhanna Eastern Tobyhanna Western Tunkhannock
THOMAS WHITEHEAD Monroe County	REPUBLICAN	

Alternate Delegate to the Republican National Convention 17th Congressional District (Vote for not more than Three)

PAUL DEFABO Luzerne County	REPUBLICAN	Chestnut Hill One Chestnut Hill Two Chestnut Hill Three Chestnut Hill Four
MARY BETH DOUGHERTY Schuylkill County	REPUBLICAN	Coolbaugh One Coolbaugh Two Coolbaugh Three Coolbaugh Four Delaware Water Gap Eldred Hamilton Northern Hamilton Southern Middle Smithfield Eastern Middle Smithfield Western
THOMAS WHITEHEAD Monroe County	REPUBLICAN	Polk Ross Smithfield One Smithfield Two Smithfield Three Stroud One Stroud Five Stroud Six Stroud Seven Tobyhanna Eastern Tobyhanna Western Tunkhannock

NOTICE

The Monroe County Board of Elections will convene at 9:30 a.m. on Thursday, April 28, 2016 in the Commissioners' Conference Room, Monroe County Administrative Center, One Quaker Plaza, Stroudsburg, PA for the purpose of counting the Absentee Ballots.

Only candidates, poll workers, or persons with a watchers certificate from the day of Election, will be authorized to attend the absentee ballot counting. Poll workers are permitted to attend the counting for their particular precinct only.

MONROE COUNTY BOARD OF ELECTIONS
Sara L. May-Silfee, Director of Elections

NOTICE

The Monroe County Board of Elections will convene at 9:00 a.m. on Friday, April 29, 2016 in the Commissioners' Conference Room, Monroe County Administrative Center, One Quaker Plaza, Stroudsburg, PA for the computation and canvassing of the return votes cast at the General Primary held April 26, 2016.

If you require any special accommodations with regards to this meeting please provide sufficient notice of your needs to the Commissioners' Office, One Quaker Plaza, Stroudsburg, PA 18360 or phone (570) 517-3165.

MONROE COUNTY BOARD OF ELECTIONS
Sara L. May-Silfee, Director of Elections

MONROE COUNTY'S POLLING PLACE LIST

BARRETT ONE BARRETT MUNICIPAL TOWNSHIP BUILDING 01-1 993 ROUTE 390 CRESCO, PA 18326 Handicap Access? <input checked="" type="checkbox"/>
BARRETT TWO MOUNTAINHOME UNITED METHODIST CHURCH ANNEX 6680 ROUTE 191 MOUNTAINHOME, PA 18342 Handicap Access? <input checked="" type="checkbox"/>
CHESTNUTHILL ONE WEST END FIRE COMPANY-DOWNSTAIRS 128 ROUTE 715 BEHIND WAWA BRODHEADSVILLE, PA 18322 Handicap Access? <input checked="" type="checkbox"/>
CHESTNUTHILL TWO ST JOHN'S LUTHERAN CHURCH 164 MERWINSBURG RD EFFORT, PA 18330 Handicap Access? <input checked="" type="checkbox"/>
CHESTNUTHILL THREE CHESTNUTHILL TOWNSHIP MUNICIPAL BUILDING 271 ROUTE 715 BRODHEADSVILLE, PA 18322 Handicap Access? <input checked="" type="checkbox"/>
CHESTNUTHILL FOUR WEST END FIRE COMPANY-UPSTAIRS 128 ROUTE 715, BEHIND THE WAWA BRODHEADSVILLE, PA 18322 Handicap Access? <input checked="" type="checkbox"/>
COOLBAUGH ONE POCONO SUMMIT LAKE COMMUNITY HOUSE 2166 SHORE LINE DR POCONO SUMMIT, PA 18346 Handicap Access? <input checked="" type="checkbox"/>
COOLBAUGH TWO COOLBAUGH TOWNSHIP FIREHOUSE 652 LAUREL DRIVE TOBYHANNA, PA 18466 Handicap Access? <input checked="" type="checkbox"/>
COOLBAUGH THREE COOLBAUGH TOWNSHIP FIREHOUSE 652 LAUREL DRIVE TOBYHANNA, PA 18466 Handicap Access? <input checked="" type="checkbox"/>
COOLBAUGH FOUR POCONO MOUNTAIN PUBLIC LIBRARY 5500 MUNICIPAL DRIVE TOBYHANNA, PA Handicap Access? <input checked="" type="checkbox"/>
DELAWARE WATER GAP BORO DELAWARE WATER GAP TOWN HALL 49 MAIN STREET DELAWARE WATER GAP, PA 18327 Handicap Access? <input checked="" type="checkbox"/>
EAST STROUDSBURG 1ST WARD DANSBURY COMMONS MEETING ROOM AT ESU (DOWNSTAIRS) 205 NORMAL ST DOWNSTAIRS DANSBURY COMMONS AT E.S.U., EAST STROUDSBURG, PA 18301 Handicap Access? <input checked="" type="checkbox"/>
EAST STROUDSBURG 2ND WARD DANSBURY COMMONS MEETING ROOM AT E.S.U. (DOWNSTAIRS) 205 NORMAL ST DOWNSTAIRS DANSBURY COMMONS AT E.S.U., EAST STROUDSBURG, PA 18301 Handicap Access? <input checked="" type="checkbox"/>
EAST STROUDSBURG 3RD WARD SALVATION ARMY BUILDING (GYM AREA IN THE REAR) 226 WASHINGTON ST EAST STROUDSBURG, PA 18301 Handicap Access? <input checked="" type="checkbox"/>
EAST STROUDSBURG 4TH WARD EAST STROUDSBURG FIRE DEPARTMENT 380 CHESTNUT STREET EAST STROUDSBURG, PA 18301 Handicap Access? <input checked="" type="checkbox"/>
EAST STROUDSBURG 5TH WARD EAST STROUDSBURG SENIOR HIGH SCHOOL, ADMINISTRATION BLDG. 50 VINE STREET EAST STROUDSBURG, PA 18301 Handicap Access? <input checked="" type="checkbox"/>
EAST STROUDSBURG 6TH WARD FIRST BAPTIST CHURCH 160 NORTH COURTLAND ST EAST STROUDSBURG, PA 18301 Handicap Access? <input checked="" type="checkbox"/>

ELDRED KUNKLETOWN FIREHOUSE 597 KUNKLETOWN ROAD, KUNKLETOWN, PA 18058 Handicap Access? <input checked="" type="checkbox"/>
HAMILTON NORTHERN MONROE COUNTY PUBLIC SAFETY CENTER 100 GYPSUM RD BEHIND POCONO MTN. HARLEY DAVIDSON SHOP OFF RT 33, AT SNYDERSVILLE EXIT 18360 Handicap Access? <input checked="" type="checkbox"/>
HAMILTON SOUTHERN CHRIST HAMILTON UNITED LUTHERAN CHURCH HALL (LIGHTHOUSE BLDG) 419 BOSSARDSVILLE RD STROUDSBURG PA 18360 18360 Handicap Access? <input checked="" type="checkbox"/>
JACKSON JACKSON TOWNSHIP FIREHOUSE 2176 ROUTE 715 NEXT TO JACKSON TOWNSHIP MUNICIPAL BLDG. REEDERS, PA 18352 Handicap Access? <input checked="" type="checkbox"/>
MIDDLE SMITHFIELD EASTERN MIDDLE SMITHFIELD EVANGELICAL PRESBYTERIAN CHURCH 5205 MILFORD ROAD EAST STROUDSBURG, PA 18302 Handicap Access? <input checked="" type="checkbox"/>
MIDDLE SMITHFIELD WESTERN MIDDLE SMITHFIELD MUNICIPAL BUILDING 147 MUNICIPAL DR. EAST STROUDSBURG, PA 18302 Handicap Access? <input checked="" type="checkbox"/>
MOUNT POCONO BORO POCONO MOUNTAIN VOLUNTEER FIRE COMPANY 20 MURRAY STREET MOUNT POCONO, PA 18344 Handicap Access? <input checked="" type="checkbox"/>
PARADISE PARADISE TOWNSHIP MUNICIPAL BUILDING 5912 PARADISE VALLEY RD ROUTE 940, CRESCO 18326 Handicap Access? <input checked="" type="checkbox"/>
POCONO ONE NORTHAMPTON COMMUNITY COLLEGE - MONROE CAMPUS - KEYSTONE BUILDING 2411 RTE. 715 TANNERSVILLE, PA 18372 Handicap Access? <input checked="" type="checkbox"/>
POCONO TWO POCONO ELEMENTARY CENTER 161 TUMBLEWEED DR. TANNERSVILLE, PA 18370 Handicap Access? <input checked="" type="checkbox"/>
POCONO THREE ST PAUL'S LUTHERAN CHURCH 158 FISH HILL ROAD TANNERSVILLE, PA 18372 Handicap Access? <input checked="" type="checkbox"/>
POCONO FOUR POCONO ELEMENTARY CENTER 161 TUMBLEWEED DR TANNERSVILLE, PA 18370 Handicap Access? <input checked="" type="checkbox"/>
POLK POLK TOWNSHIP FIREHOUSE 511 INTERCHANGE ROAD ROUTE 209, KRESGEVILLE, PA 18333 Handicap Access? <input checked="" type="checkbox"/>
PRICE PRICE TOWNSHIP MUNICIPAL BUILDING 10 BARREN ROAD OFF OF SCHOOLHOUSE ROAD, EAST STROUDSBURG, PA 18301 Handicap Access? <input checked="" type="checkbox"/>
ROSS ST. PETERS UNITED METHODIST CHURCH 924 ROUTE 115 SAYLORSBURG, PA 18353 Handicap Access? <input checked="" type="checkbox"/>
SMITHFIELD ONE VFW POST 2540 546 FAWN ROAD EAST STROUDSBURG, PA 18301 Handicap Access? <input checked="" type="checkbox"/>
SMITHFIELD TWO JT LAMBERT INTERMEDIATE SCHOOL 2000 MILFORD ROAD EAST STROUDSBURG, PA 18301 Handicap Access? <input checked="" type="checkbox"/>

SMITHFIELD THREE

SMITHFIELD ELEMENTARY SCHOOL
245 RIVER ROAD
EAST STROUDSBURG, PA
RT 80 GET OFF DELAWARE WATER GAP EXIT AT LIGHT MAKE LEFT
FOLLOW RIVER ROAD, THE SCHOOL WILL BE ON YOUR LEFT
18301
Handicap Access?

STROUD ONE

STROUD TOWNSHIP MUNICIPAL BUILDING
1211 NORTH FIFTH STREET
STROUDSBURG, PA
18360
Handicap Access?

STROUD TWO

PINEBROOK BIBLE CONFERENCE FELLOWSHIP HALL
5339 PINEBROOK RD, RTE 191, BIBLE CONFERENCE CTR.
STROUDSBURG, PA
18301
Handicap Access?

STROUD THREE

WESLEYAN CHURCH
915 NORTH FIFTH STREET
STROUDSBURG, PA
18360
Handicap Access?

STROUD FOUR

HUGHES LIBRARY - EASTERN MONROE COUNTY PUBLIC LIBRARY
1002 N NINTH STREET
STROUDSBURG, PA
ENTRY IS AT THE REAR OF THE FENCED GARDEN
18360
Handicap Access?

STROUD FIVE

HOWARD JOHNSON
ROUTE 611 & I-80 (EXIT 302B),
BARTONSVILLE, PA
18321
Handicap Access?

STROUD SIX

CHRISTIAN LIFE ASSEMBLY
2209 W. MAIN STREET
BUSINESS ROUTE 209, STROUDSBURG, PA
JUST BEFORE SHAFER'S SCHOOLHOUSE ROAD
18360
Handicap Access?

STROUD SEVEN

POPLAR VALLEY METHODIST CHURCH
1035 POPLAR VALLEY ROAD
EAST STROUDSBURG, PA
18360
Handicap Access?

STROUDSBURG 1ST WARD

MONROE COUNTY ADMINISTRATIVE CENTER
1ST FLOOR REAR OF THE BUILDING
STROUDSBURG, PA
18360
Handicap Access?

STROUDSBURG 2ND WARD

MONROE COUNTY ADMINISTRATIVE CENTER
1ST FLOOR, FRONT OF THE BUILDING
STROUDSBURG, PA
18360
Handicap Access?

STROUDSBURG 3RD WARD

POCONO FAMILY YMCA
809 MAIN STREET
STROUDSBURG PA
18360
Handicap Access?

STROUDSBURG 4TH WARD

STROUDSBURG SCHOOL DIST. HIGH SCHOOL GYM LOBBY
HIGH SCHOOL GYM LOBBY, 1100 W. MAIN ST., (ENTER VIA
HAMILTON ST.)
STROUDSBURG, PA
18360
Handicap Access?

STROUDSBURG 5TH WARD

MONROE COUNTY ADMINISTRATIVE CENTER
1 QUAKER PLAZA, LUNCH ROOM
18360
Handicap Access?

TOBYHANNA EASTERN

TOBYHANNA STATE GOVERNMENT BLDG
105 GOVERNMENT CENTER WAY
POCONO PINES, PA 18350
18350
Handicap Access?

TOBYHANNA WESTERN

FAITH LUTHERAN CHURCH
550 ROUTE 940
BLAKESLEE, PA
18610
Handicap Access?

TUNKHANNOCK

TUNKHANNOCK TOWNSHIP MUNICIPAL BUILDING
1557 LONG POND ROAD
LONG POND, PA
18334
Handicap Access?

NOTICE

To the Electors of Hamilton Township- South
HAMILTON TOWNSHIP SOUTH

You are hereby notified that the polling place has been moved from the Hamilton Municipal Building to the Christ Hamilton Lutheran Church, 419 Bossardsville Rd. Stroudsburg, PA. Approved by the Monroe County Board of Elections.

MONROE COUNTY BOARD OF ELECTIONS
Sara L. May-Silfee, Director of Elections

NOTICE

To the Electors of Pocono Township-One
POCONO TOWNSHIP- ONE

You are hereby notified that the polling place has been moved from the Mountain View Park Office to the Northampton Community College, Monroe Campus, 2411 Route 715, Keystone Building, Tannersville, PA. Approved by the Monroe County Board of Elections.

MONROE COUNTY BOARD OF ELECTIONS
Sara L. May-Silfee, Director of Elections

NOTICE

To the Electors of Pocono Township-2 & 4
POCONO TOWNSHIP TWO & FOUR

You are hereby notified that the polling place has been moved from the Our Lady of Victory Church to the Pocono Elementary School, 161 Tumbleweed Dr. Tannersville, PA. Approved by the Monroe County Board of Elections.

MONROE COUNTY BOARD OF ELECTIONS
Sara L. May-Silfee, Director of Elections

Coolbaugh Township...

Continued from page 1

good intentions, [there was] no professional overseeing it.”

Supervisors pledged participation with Lyman noting he will discuss matters with the scout.

Compliance updates continued with code enforcement/zoning officer Tomas Keane reporting that 7,200 of 16,246 parcels in the township have been checked for 911 sign accuracy. Nearly 3,200 meet ordinance specs with over 300 corrected from the more than 800 court citations to date.

Kelly provided the quarterly dangerous structure report, saying issues with 22 properties have been addressed with six new fire-damaged properties added this quarter.

Dog Goods USA's land development plan was approved with conditions after a question over lighting for night work. Although the company noted it had no intention of nighttime work, therefore alleviating the need for outdoor security lighting, "It may say it here, but I don't believe it," Weimer said.

Supervisors approved bill payments presented by new township controller Maureen Mills totaling \$293,451.94 with fund payments of:

- General Fund \$ 283,576.72
 - Sewer Fund \$ 9,291.72
 - Escrow Fund \$ 583.50
- Supervisors Kelly, Weimer, Ruiz-Smith, Juan Adams and An-

thony Lamantia were present for the meeting along with Mills, administrative assistant Erin Masker, solicitor Jerry Hanna and an audience of approximately 25.

Supervisors are scheduled to gather for their next meeting April 19 in the administrative building on Municipal Drive in Tobyhanna.

Tunkhannock Township...

Continued from page 1

plement an early burn ban due to lack of snow. He invited all to the April 16 Pork and Sauerkraut Dinner at the firehouse.

Resolution 2016-256 Price Adjustment for Bituminous Materials was approved. Road Master Witt explained, "[The resolution] protects us and it protects the vendor" if fuel costs rise or fall.

February's income reported was \$105,183.05 with \$145,985.26 expenses leaving \$542,331.49 in the General Fund. Current bills were approved totaling \$120,550.62 included a \$1500 payment for TTVFC's mortgage.

Supervisors Ewald, Fran DePiano and Joe Warriener joined the evening's meeting that included Solicitor Dan Lyons, Secretary/Treasurer Tina Kernan and an audience of approximately 10.

Safety and Freedom for Your Pet
Guaranteed.

Call or log on for your free, no-obligation consultation.

Invisible Fence of Northeast PA
(570) 825-6996 | NortheastPA.InvisibleFence.com

DOG TRAINING & PUPPY TRAINING

CALL US TODAY

"Creating balance & leverage in the relationship between you and your dog"

Providing skills and education to pet owners about training with force-free methods. Specializing in problem-solving and replacing undesirable behaviors with acceptable ones.

(570) 646-6012
www.fulcrumdogtraining.com

Boy Scouts Pack 90 holds annual dinner

Boy Scouts of America Pack 90, chartered by the Blakeslee Rotary Club, held their Annual Dinner on March 6 at the Mountaintop Lodge in Pocono Pines.

Cub Scouts Brian Stephens, Nikolas Porter, and Christian Lavoie crossed over the ceremonial bridge from Cub Scouts to Boy Scouts and were welcomed into Boy

Scout Troop 94 by the Scoutmaster and members of the Troop who presented them with official green Boy Scout neckerchiefs and slides.

The boys are seen holding their Arrow of Light Awards.

The Rotary Club of Blakeslee made a \$500 donation to Pack 90 to help cover this year's expenses.

PMWHS play spells family fun

Students at Pocono Mountain West High School are working hard as cast, crew, and pit to bring *The 25th Annual Putnam County Spelling Bee* to audiences this Friday, April 15 at 7 p.m.; Saturday, April 16 at 7 p.m.; and Sunday, April 17 at 2 p.m. Tickets are

\$7 adults, \$6 seniors citizens & military personnel w/ID, \$5 students w/ID, and kids under 5 are admitted free. Volunteer to spell! Four people are chosen per show.

The WHS cast, crew, and pit includes Jesus Avila, Lizzy Baker, Courtney Brady, Maya Castella-

no, Heather Chapman, Samantha Cordero, Josh Cohen, Melanie Cruz, Gracie Fuauff, Oladipo George, John Jackson, Kiersten Krenitsky, Regina Madejczyk, Kate Martin, Rebecca Marucci, Devin Natishyn, Dorella Noel, Michelle Opromollo, Jailene Ovalle, Rachel Paul, Nicole Rescigno, Britany Rios-Cruz, Patrick Ritchie, Alisha Roper, Samantha Rugh, Thomya Smith, Norbert Sowul, Ruth Stanford and Nathaniel Watson.

NOTICE OF JUDICIAL TAX SALE

Monroe County Tax Claim Bureau

IN RE: 2016 JUDICIAL TAX SALE

NO. 356 CIVIL 2016

On Petition of the Monroe County Tax Claim Bureau and pursuant to the Pennsylvania Real Estate Tax Sale Law Act of 1947, P.L. 1368, No. 542 as amended, and by Order of the Court of Common Pleas of the County of Monroe at NO. 356 CIVIL 2016, and for the purposes set forth in Section 612 of the said Act, notice is hereby given that the properties listed in the heretofore mentioned Petition shall be sold at public tax sale on **May 18, 2016 at 10:00 a.m.** in the Monroe County Administrative Center, One Quaker Plaza, Stroudsburg, Pennsylvania; free and clear of all tax and municipal claims, liens, mortgages, charges and estates except separately taxed ground rents, to the highest bidder. These properties have been previously exposed at an Upset Tax Sale held on September 16, 2015 and advertised in the *Pocono Record*, *Monroe County Legal Reporter* and *Journal of the Pocono Plateau* on August 14, 2015.

The terms and conditions of the Judicial Sale are as follows:

This sale will be held in accordance with the provisions of the Act of 1947, P.L. 1368, No. 542 and its amendments, known as the Real Estate Tax Sale Law.

The purpose of said sale is to dispose of such properties against which delinquent taxes remain unpaid, the claims having become absolute, and the legal period of redemption having expired. The Bureau will sell the property as described on the dockets in the Tax Claim Bureau and makes no representation or warranty as to the description or as to the marketability of title, nor will it make any survey on the property sold. The terms of said sale shall be as provided by law, and as follows:

1. Before entering the Auction, potential buyers shall be required to fill out a bidder's

card and obtain a bidder's number. This card will contain information for recording of deed(s), including precise mailing address and phone number where buyer(s) may be reached.

2. Purchaser shall be required to execute an Affidavit certifying that there are no delinquent county, township or school taxes owed by purchaser within the same taxing district in which purchaser is the successful bidder. Said Affidavit must also certify that there are no delinquent municipal utility bills owed by the purchaser within the same taxing district in which purchaser is the successful bidder. The Affidavit must be returned to the bureau within 20 days of the date of the sale.

3. No property scheduled for sale will be sold unless the bid equals or exceeds the costs as announced at the sale.

4. The Tax Claim Bureau will issue a deed to the purchaser. The said deed is to be recorded before delivery to the purchaser, at the expense of the purchaser. Mobile home purchasers will only receive a bill of sale and title to a mobile home must be obtained by the Pennsylvania Department of Transportation. The Tax Claim Bureau makes no guarantee or warranty as to the availability of title to a mobile home sold at tax sale. In addition to the bid price, the purchaser will pay the state and local realty transfer taxes, 2% sale expense and the recording fees. The cost of these items will be computed after the property has been sold. The bid price, transfer taxes, 2% sale expense and the recording fee must all be paid at the same time, either by money order, cashier's check or certified check drawn to the order of the Monroe County Tax Claim

Bureau. The distribution of monies after deducting all costs received from the sale will be made in accordance with said Act.

5. In the event of a dispute by the bidders or failure of the purchaser to pay the purchase price in the allotted time, the property will again be put up for sale. Payment for all properties sold between 10:00 A.M. and the close of the first session must be paid within one (1) hour after the last property is struck down or by 1:00 P.M. the day of the sale, whichever time is earlier. All properties sold between 1:00 P.M. and 4:00 P.M. must be paid for by 4:30 P.M. or the property will again be put up for sale.

6. All title searches with regard to the subject properties are limited to matters appearing on the records in the Monroe County Courthouse and do not include any matters outside of such records. Purchaser is hereby advised that the most current title search as referenced above was completed in January of 2016. Consequently, any transactions of record occurring after January of 2016 affecting title to the premises being sold at Judicial Sale will not appear in any search conducted by or under the auspices of the Monroe County Tax Claim Bureau. Purchaser shall be responsible to complete his/her own title search in order to adequately evaluate the title to any property as of the date of the sale. **PROPERTIES ARE SOLD AS IS, WITHOUT ANY WARRANTY OF ANY KIND. THE MONROE COUNTY TAX CLAIM BUREAU MAKES NO REPRESENTATION AS TO THE USE, CONDITION OF TITLE, OR EXISTENCE OF ANY PROPERTY.**

MONROE COUNTY TAX CLAIM BUREAU

2016
YFZ450R

THE REIGNING 3-STRAIGHT AMA PRO MX CHAMPION.

- Reigning 3-Consecutive AMA Pro MX Champion • High-tech, quick-revving, titanium 5-valve, 449cc fuel-injected engine
- Lightweight, pro-caliber cast aluminum/steel chassis • Aggressive ergonomically engineered bodywork for optimal positioning, rider comfort with more room to hang off in the corners • The industry's first A&S clutch on a sport ATV for far less fatigue
- State-of-the-art chassis • 2016 YFZ450R SE adds special 60th Anniversary racing color and graphics

"We Sell Fun!"

Route 940, Pocono Lake
570-646-1515
www.poconomotorsports.com

Tues.-Sat. 9 a.m.-6 p.m., Sun. & Mon. 10 a.m.-4 p.m.

*ATV models shown are recommended for use only by riders 16 years and older. YFZ450R is recommended for experienced riders only. Yamaha recommends that all ATV riders take an approved training course. For safety and training information, see your dealer or call the ATV Safety Institute at 1-800-887-7887. ATVs can be hazardous to operate. For your safety: Always avoid paved surfaces. Never ride on public roads. Always wear a helmet, eye protection and protective clothing. Never carry passengers. Never engage in stunt riding. Riding and alcohol/drugs don't mix. Avoid excessive speed. And be particularly careful on difficult terrain. Professional rider depicted on closed courses. Shown as optional accessories. ©2015 Yamaha Motor Corporation, U.S.A. All rights reserved. • YamahaMotorsports.com

Area Funerals

Rosario Lammardo

Rosario Lammardo, 85, of Long Pond, died Saturday, April 9, 1016 at home, surrounded by his loving family. He was the husband of Michelina (Farinaccio) Lammardo, with whom he shared 57 years of marriage.

Born in Sala Consilina, Italy, he was a son of the late Antonio and Angela (Lobosco) Lammardo. Rosario was a carpenter by trade, and worked for AT&T until his retirement. He was of the Catholic faith.

He is also survived by one son, Anthony Lammardo and wife Jacqueline; two daughters, Maria Abbazio and husband Gene, and Josephine Casale and husband Michael; grandchildren Lauren, Christopher, Brendon, Christina, Nicole, and Anthony, as well as five brothers and four sisters still residing in Italy. He was predeceased by two brothers.

A Mass of Christian Burial was celebrated on April 14 at St. Matthew's Catholic Church, East Stroudsburg. Entombment followed in Prospect Cemetery, East Stroudsburg.

Bolock Funeral Home, 6148 Paradise Valley Road, Cresco, was in charge of arrangements.

Robert Hugo

Robert Hugo, 74, of Pocono Pines, died Friday, April 8, 2016 at the VNA Hospice House of Monroe County. He was the wife of Elizabeth (Mikaylo) Hugo, with whom he shared 26 years of marriage.

Born in New York, New York, he was a son of the late Leon and Frances (Weron) Hugo.

Robert was employed at Rockland Coaches for 37 years until his retirement. He was of the Catholic faith, and a member of St. Maximilian Kolbe Parish in Pocono Pines.

He is also survived by two sons, Matthew and Robert; two daughters, Kristen and Kerry; one brother, Raymond; one sister, Francine; and grandchildren Tricia, Eric, and Kyle.

The Rev. Sean Carpenter celebrated a Mass of Christian Burial April 13, at St. Maximilian Kolbe Parish.

Bolock Funeral Home, 6148 Paradise Valley Road, Cresco, was in charge of arrangements.

Roi Emiliani

Pastor Roi Emiliani, 72, of East Stroudsburg, died Sunday, April 3, 2016 at Pocono Medical Center in East Stroudsburg. He was the husband of Linda (Williams) Emiliani; they celebrated their 50th wedding anniversary in December.

Born in Montelepre, Italy, he was a son of Domenico and Rosa (Gaglio) Emiliani.

Roi was pastor and founder of Overcomers Faith Fellowship Church in Bricktown, New Jersey. He took part in missionary work in Sicily, China, Philippines, Korea and South America. He then founded Glorious Church in Pocono Pines, which is currently Life Church of the Poconos pastored by Rick Estrella.

He is also survived by his son, Roy Emiliani and his wife, Candice of East Stroudsburg; daughter, Darlene Emiliani of Little Falls, New Jersey; brothers James Emiliani and his wife, Mary of Roseland, New Jersey, Domenick Emiliani and his wife, Enza of Warren, New Jersey and Sal Emiliani and his wife, Charlotte of Jackson, New Jersey; sister, Margarita Tinervia of Montelepre, Italy; sister-in-law, Elaine Davies of Manahawkin, New Jersey; three grandchildren: Mark, Cynthia and Daniel and several nieces and nephews.

Services were held April 8 at Life Church of the Poconos, Pastor Walter Heally conducting. Burial followed at Prospect Cemetery, 501 Prospect Street, East Stroudsburg.

Frederick J. Davis Jr.

Frederick J. Davis, Jr., 53, of Pocono Pines, died Sunday evening, April 3, 2016 at Lehigh Valley Hospital - Cedar Crest in Allentown.

Born on May 8, 1962 in East Stroudsburg, he was a son of the late Frederick J. Davis, Sr. and Carol (Dunlap) Berger.

He was a lifetime resident of Monroe County and worked in construction for many years. For the last few years he was employed by Hayward Labs in East Stroudsburg

Surviving are two sons, Thomas M. Davis of Whitehall and Matthew Davis of Pocono Pines; two granddaughters, Julianna and Olivia Davis; a brother, Eddie Davis of New York, New York; two sisters, Betty Davis of Waymart, Texas and Joy Davis of St. Augustine, Florida; and many nieces and nephews. He was preceded in death by a son, Daniel Davis in 1995.

Memorial services will take place at a later date. Cremation was private.

Julian Amir Moody

Julian Amir Moody, 22, of Pocono Summit, died Wednesday, March 30, 2016 at his home.

Born in Paterson, New Jersey, he was the loving son of Reginald and Joyce (McLaurin) Moody.

Julian was a 2012 graduate of Pocono Mountain West High School. He was studying Business Finance at Northampton Community College and worked at the Walmart bakery in Mount Pocono.

He is also survived by his brother, Reginald Moody, II, of Old Forge; sister, Shaena Moody of Philadelphia; maternal grandparents: Joseph Lewis and Evelyn McLaurin; two nephews and a niece; dear friend, Belinda Rosario. Julian was preceded in death by his

paternal grandparents, Percy and Naomi Moody.

Pastor David Crosby conducted a service April 3 at Community Church, 1050 Memorial Blvd., Tobyhanna. Bolock Funeral Home, 6148 Paradise Valley Road, Cresco was in charge of arrangements.

In lieu of flowers, memorial donations in honor of Julian may be made to Camp Echo; a camp for children with heart disease, HC 89 Box 220 Pocono Summit, PA 18346.

Vance Cline Coover Jr.

Vance Cline Coover Jr. died peacefully at home March 29, 2016, at 67 years old, surrounded by his family and friends.

Vance was preceded in death by his parents, Vance and Helen Coover, and his sister, Joan Coover. Vance is survived by his wife, Lori Bruch of Pocono Pines; his daughter, Abigail Coover and her husband, Na-

than Hume, of Brooklyn New York; and two grandchildren.

Vance was born November 28, 1948, in Harrisburg and graduated from Cedar Cliff High School. Vance is an alumnus of Purdue University.

Vance's career spanned 35 years with the Commonwealth of Pennsylvania. He began his work as a rehabilitation counselor with progressive responsibilities. He was the district administrator of the Office of Vocational Rehabilitation in Wilkes-Barre. Later in his career, he served as the interim director of the Office for the Deaf and Hard of Hearing.

Memorial contributions may be made to Verve Vertu Art Studio (deutschinstitute.org/verve-vertu) or Serendipity Therapeutic Riding Program LLC at Painted Acres Inc. (serendipity-therapeuticridingprogram.com).

A Celebration of Life will be announced at a future date.

Spaghetti Dinner at Pocono Lake United Methodist Church

Pocono Lake United Methodist Church will hold a Spaghetti dinner on April 30 from 5 p.m. until 7 p.m. The cost is \$10 for adults and \$5 for children under 10 years old. Enjoy fellowship and your meal at the church. The meal will include spaghetti and meatballs, salad, bread, a drink and many desserts to

choose from. Take out will also be available.

Call the church at 570-646-2650 to order your dinner, or feel free to just stop by the church, located on Route 940 between Blakeslee and Pocono Pines. If you have any questions, please call the office at 570-646-2650 between 9 a.m. and 1 p.m.

You are not alone

A Depression and Bipolar Support Group is held at Pocono Lake United Methodist Church 1188 Rt. 940, Pocono Lake, PA 18347. Group meetings take place on the 2nd and 4th Thursdays of each month from 6:30 – 8 p.m. People diagnosed and family members welcome.

Contact Sharon Piercy at 215-290-2455 or spiercy54@aol.com for more information.

WINTER SCHEDULE
SAINT NICHOLAS
BYZANTINE
CATHOLIC CHURCH
 ROUTE 940 • POCONO SUMMIT
 (Between CVS & Tractor Supply)
DIVINE LITURGY (MASS)
 Saturday 4 PM
 Sunday 10 AM
 Very Rev. Michael Salnick, Pastor
 (570) 595-3265

Lehman Family Funeral Service, Inc.
 White Haven, PA
 RUSSELL C. TETER, JR., SUPERVISOR
 Serving White Haven, Weatherly and surrounding communities
www.LehmanFuneralHome.com
 Branch of Lehman Family Funeral Service, Inc.
 (570) 443-9816

Donate your car.

Habitat for Humanity®
Cars for Homes™

(877) 277-4344
carsforhomes.org

Traditional and Cremation Services
 Pre-Planning • Serving All Faiths

Bolock
 FUNERAL HOME, INC.

Michael J. Bolock, Supervisor

Monroe County's
 Only On-Site Crematory
 Your Loved One
 Never Leaves Our Care

6148 Paradise Valley Road, Cresco, PA
 (570) 839-3535
www.bolockfuneralhome.com

Biggest Winner Challenge Graduation Ceremony

Pocono Medical Center held its Biggest Winner Challenge's 3rd Annual Graduation Ceremony for this year's participants on April 5 in the Serenity Conference Room of the Dale and Frances Hughes Cancer Center.

The Biggest Winner Challenge is a 6-month drug and supplement-free healthy lifestyle program aimed towards helping participants lose weight and take initiative of their health through motivational and education talks given by expert dietitians, nutritionists, and physicians and providers of Pocono Medical

Center. The program's founder, champion and health guru, Dr. Musa Tangoren, alongside other dedicated Pocono Medical Center staff and professionals, directs and coaches the participants throughout their entire 6-month journey toward healthier, happier lifestyles.

While Dr. Tangoren is primarily a Board-Certified Anesthesiologist of Pocono Medical Center by profession, that does not dilute his effort, passion, and dedication toward nurturing and educating the community on the importance of embracing one's

health. This year's installment had over 370 participants comprised of a team competition of 36 teams and the program's first-ever teen challenge specifically created for teens ages 12-19. This new extension to the program allowed 12 teens to embark on the challenge, "I wanted teens to become involved because there is a growing concern about the increasing incidence of obesity and diabetes in this population – and the best way to a lifetime of health is by developing healthy habits early in life," said Dr. Tangoren.

From the start of this year's installment back in October 2015, the initial, combined weight of the 371 participants tipped the scales at 67,640 pounds. With bi-weekly weigh-ins, exercise sessions, nutritional tips from dietitians and nutritionists, and motivational speeches, 62 of the participants lost over five percent of their body weight, 17 of the participants lost over ten percent of their body weight, and the teen group lost over 40 pounds. The combined efforts of all participants in this year's challenge totaled in an astounding loss of

2,133 pounds.

The Biggest Winner Challenge is part of Pocono Medical Center's Healthy Living Program, which aims to motivate and inspire people to make positive changes through health and wellness education, awareness, and outreach. As the attendance grows each year, the results grow along with it. The 2,133 pounds lost through this year's challenge contributes to a combined total of over 6,000 pounds lost since The Biggest Winner Challenge's inception back in April of 2014.

Healthy Communities Workshop planned in Monroe County

April is Get Yourself Tested month! Planned Parenthood Keystone, in collaboration with the Monroe County Department of Health, will hold a community education event on sexually wise and healthy relationships on April 21 at the CLU Social Club, 265 South Courtland Street in East Stroudsburg. Those who attend the event will receive a complimentary voucher for a free STD and HIV testing at the Planned Parenthood Medical Center in

Stroudsburg.

In keeping with its mission to provide and promote access to the essential health care services and comprehensive education people need to live health lives and build strong communities, Planned Parenthood Keystone will facilitate an education program that will incorporate information for the entire family. Our senior director of education, who has facilitated workshops at national conferences and is a leadership team member of the statewide Pennsylvania Partnership for Healthy Youth, will brilliantly engage the audience and leave them with enough knowledge to take back to their respective agencies and communities.

Educating and sharing the information on getting tested and healthy behavior can begin to stem the increased number of sexually transmitted diseases. Last year, the Centers for Disease Control and Prevention announced an increase in cases of Chlamydia, gonorrhea, and syphilis. One in two sexually active people in the U.S. will get an STD at some point, and most won't know it because many STDs have no symptoms.

"Getting tested for STDs is a basic and important component of staying healthy and taking care of your body," said Leslie K. Brown, interim president/CEO of Planned Parenthood Keystone. "We are proud to be part of the GYT effort in Monroe County."

The prevention of STDs is a core part of Planned Parenthood's health services and education efforts nationally. In 2015, Planned Parenthood Keystone reached more than 10,000 men, women and young people through its education programs. Nationwide, more than 1.5 million people were reached. In 2015, Planned Parenthood Keystone provided more than 52,000 tests and treatment for sexually transmitted diseases – 2900 in Stroudsburg; while nationwide, more than 4.2 million tests and treatments were provided.

Nearly 20 million new infections occur each year, and half are among the nation's youth. Almost all STDs, including HIV, are treatable and many are curable. The sooner your status is known, the sooner you can begin treatment. "The cost of untreated STDs like Chlamydia and gonorrhea is often infertility. We are grateful to be able to offer free

STD testing vouchers to those attending the workshop on April 21. Our goal is to provide this healthy approach to residents in Monroe County," concluded Brown.

Planned Parenthood Keystone operates a medical center at 28 North Seventh Street in

Stroudsburg.

The Healthy Stroudsburg event is on April 21 at the CLU Social Club – 265 S. Courtland Street, East Stroudsburg from 5:30 to 7:30 p.m. For more information on attending, please contact 484-929-3306.

Safe Haven Pet Rescue meet and greet

Safe Haven Pet Rescue will hold an adoption day from 11 a.m. to 3 p.m. on April 17 at Tractor Supply, Rt. 940, Mt Pocono.

For more information about Safe Haven, and to find a list of dogs available for adoption and adoption applications, please visit www.SafeHavenPa.org.

Contact Safe Haven at SafeHaven@epix.net.

Join Safe Haven Pa on Facebook.

Attending Congress of Future Medical Leaders

Kimberly Alejo, a sophomore at Pocono Mountain West High School, Long Pond, has been named a delegate to the Congress of Future Medical Leaders. It will take place in Lowell, Massachusetts from June 25 to 27.

The event is held by the National Academy of Future Physicians and Medical Scientists. Alejo was selected to attend based on "academic achievement, leadership potential and determination to serve humanity in the field of medicine."

Purchase a dog license

It is a state law that you must license any and all dogs over the age of three months, or be subjected to a \$300 fine per dog.

You may purchase a dog license on-line at monroe-countypa.gov/treasurer.

You may also stop in at the following address: Monroe County Treasurers Office, 1 Quaker Plaza Rm 103 Stroudsburg PA 18360.

The cost of licenses vary. For more information, please call 570-517-3180.

SANTASANIA EYECARE

We accept Geisinger and most major insurances

RICHARD J. SANTASANIA, O.D.

Quality Eye Exams
with Fair Prices

MasterCard,
VISA, AMEX,
Discover &
CARE Credit.

We Care About YOU
Not Just Your Eyes!

570-839-5746 or 888-748-0700

Route 940, Pocono Summit

THE JOURNAL of the POCONO PLATEAU®

(570) 443-8321 • pocononewspapers.com • journalnews@pa.metrocast.net

Business office 211 Main St., White Haven, PA 18661

Member: Pennsylvania Newspaper Association, MACPA, Pocono Mountain Chamber of Commerce, PMVB
First Class Postage \$75 per year. Bulk Mail Subscriptions are \$35 for 52 issues in PA, NJ & NY, \$40 elsewhere. Six month and college-year subscriptions are \$20.

Ruth Isenberg, Editor-in-Chief,
Seth Isenberg, General Manager,
Bob Pugh, Richard More, Sales
Heather Maslo, Production

© 2016 All Rights Reserved.

Dedicated to Jay Holder 1926-1997 printed on part-recycled newspaper

The Journal of the Pocono Plateau—providing information and communication to build a better community.

Tieszen Chiropractic

(570) 646-3991

Spectrum
Geisinger

Medicare
Blue Cross

Route 940
Pocono Lake PA
Hours by appointment
New patients welcome

Guitar Workshop for Beginners

Did you just buy a guitar, but don't know where to get started? Having trouble learning chords? If you're a beginning guitar player, bring your guitar (preferably acoustic) and join Joe for an overview on open chords, reading tablature, and the minor pentatonic scale. We will also offer a useful list of online resources for further study.

Learn these essentials that

will get you on your guitar journey. This free program is for people ages 10 and up. If you only have an electric guitar, you won't be able to plug in. This program will take place on the 2nd floor of the Pocono Mountain Public Library on April 20 from 6 to 7:30 p.m. Limit 10 people. Registration is required. Sign up at circulation desk or call 570-894-8860, ext. 3.

Story Hours added at PMPL

Pocono Mountain Public Library is proud to announce the introduction of seven story hours and one craft hour per week. They have made up a new schedule to accommodate everyone.

Story Hours and crafts at the library are a great way for kids to develop essential literacy skills and hand to eye coordination.

Story hours are for children between ages 1 and 7, and take place on Monday and Wednesday at 1:30 p.m. and 6 p.m., on Tuesdays and Thursdays at 10:30 a.m., and on Fridays at 1:30 p.m.

There is a new Craft Hour on Saturdays at 1:30 p.m. for children 7 year and up.

Call 570-894-8860, ext. 5 to sign up.

Model Train April 24

Hawley Fire Department will sponsor a Model Train Show and Sale on Sunday, April 24 from 9 a.m. to 3 p.m. Admission charge is \$3; children under age 12 will be ad-

mitted at no charge if accompanying an adult.

The firehouse is located at 17 Columbus Avenue in Hawley. For more information call Bill Delling at 570-226-3206.

Flea Market and bake sale

A flea market will take place at Effort United Methodist Church, 178 Merwinsburg Road, Effort, on May 7 from 9 a.m. - 2 p.m.

Contact Joyce at 570-643-3334 to reserve a table space. \$10 for your own table, \$15 for theirs. Advance payment is required to reserve a table.

If you are not selling, you can come to shop.

Lunch foods and a bake sale will be available on premises.

Support

Hospice House

Pocono Health System Visiting Nurse and Hospice Care will hold its 6th Annual Yard Sale and More event at their business office, 500 Independence Road, East Stroudsburg, on May 21 from 8 a.m. - 2 p.m.

Great deals abound from gently used items, hand-crafted items, baked goods, grilled hot dogs, Greek food delights, and spectacular raffle baskets.

The event supports Hospice House on East Brown Street.

Vendor space may be available. Call for more details at 570-421-5390 or email thiestand@vnahospiceofmc.org.

Grand Opening to celebrate Hanna's Farm Market

Hanna's Farm Market is pleased to announce that it will hold a Grand Opening and Ribbon Cutting Ceremony for its newly opened farm market onsite at 10 a.m. on April 16. "I am happy to be able to provide an excellent variety of local foods and products to an area with limited access to farm fresh foods and goods,"

said Carole Turcotte, Owner. "The ribbon cutting ceremony for Hanna's Farm Market marks a beginning for our business in Monroe County." Hanna's Farm Market will enable people to have easier access to excellent products from the local region. The store offers local food products, such as meats, dairy, seafood, maple syrup, honey, tea, coffee, baked goods. As well as plants, flowers, home and garden decor. "I am starting this business because of my passion

for farming. I have always grown my own vegetables and have a true passion for fresh products. I feel I can educate customers on the value of small and large scale farming," said Turcotte. The ribbon cutting will be held at Hanna's Farm Market Route 940 & Stoney Hollow Road, Pocono Lake on April 16 at 10 a.m. For more information, call Carole Turcotte at 570-856-3290 or Leigh Magnotta, The University of Scranton SBDC at 570-941-4152.

Pork N' Kraut dinner

The Thornhurst United Methodist Church will hold a Pork and Kraut Dinner on April 16 from 4-7 p.m.

Dinner is \$10 for adults and \$4 for children.

The church is located at 342 Old River Road in Thornhurst.

Call 570-643-6605 for more information.

Now Playing at Split Rock Resort:
The Jungle Book
 PG, 105 Minutes
Captain America: Civil War
 Opens May 6
800.255.7625
 One Lake Drive • Lake Harmony, PA 18624
www.splitrockresort.com
 OPEN TO THE PUBLIC!
 Bowling & Amusement Center!
 INDOOR WATERPARK

Robert Christian's RESTAURANT
 invites you to come celebrate **MOTHER'S DAY**

- Roast Turkey with all the traditional trimmings.....\$13
- Boneless Duck Breast served with avocado and mango salsa.....\$26
- Slow Roasted Certified Prime Rib served with Au Jus.....\$22
- Broiled Halibut in a creamy sundried tomato, artichoke and caper sauce with wild rice pilaf and vegetable du jour.....\$26
- Lamb Lollipops - Grilled to perfection topped with raspberry demi-glaze and a side of mint jelly.....\$25
- Chicken Oscar - Sautéed boneless breast topped with backfin crabmeat and hollandaise sauce with wild rice pilaf and asparagus.....\$24
- Broiled Lobster - 10 oz. tail served with a side of drawn butter.....\$34

All entrees to include our famous soup tureen, tossed salad, potato or rice and vegetable du jour, signature bread, coffee, hot tea.
Mothers receive complimentary desert.

Regular Menu Available
 Route 940 in Pocono Lake, PA
 For Reservations call **570.646.0433**
 Serving from noon till 8 p.m.

KEIPER PLUMBING & HEATING is moving to a new location!

In order to better serve our customers . . .

KEIPER PLUMBING & HEATING is expanding to our new location

5204 Route 115 in Blakeslee - just two (2) miles south of Blakeslee Corners.

Our phone number, service area and service options remain the same including **24-hour emergency services** and all of your plumbing, heating and air conditioning needs.

Please note our new mailing address:

5204 Route 115, Blakeslee, PA 18610

We look forward to the continued opportunity to proudly serve you!

Thank you for your business!

KEIPER
 PLUMBING • HEATING
 AIR CONDITIONING
 Serving the Pocono Plateau Since 1969
 Residential • Commercial
 Plumbing • Heating • HVAC
 Water Heaters • Well Pumps
 Septic Pump Repairs
24/7 EMERGENCY SERVICE
(570) 646-3222
 5204 Route 115
 Blakeslee, PA 18610
keiperplumbing@gmail.com
 PA# 102112

Carbon County Home, Business & Outdoor EXPO

Learn from Dr. Lori

Antiques expert to offer advice, appraisals at Carbon County Home, Business & Outdoor Expo

Dr. Lori's appraisal show at Carbon County Home Business and Outdoor Expo

Do you have something you often think of getting rid of but keep hanging on because it might be worth something? How about political memorabilia? It's election time. Now is the perfect chance for you to finally find out if it is valuable or just old.

The Dr. Lori's Appraisal Show is coming to The Carbon County Home Business and Outdoor Expo. Dr. Lori is the star appraiser of "Auction Kings" on the Discovery Channel. There will be shows at 11 a.m. and 2 p.m. both

Saturday and Sunday. Dr. Lori's Appraisal Show is free for everyone with paid admission to the Expo.

Dr. Lori will provide tips on how to sell unwanted stuff for top dollar. Listeners will learn the secrets of auctions, how to negotiate to find bargains, and why to not host a yard sale. Those who would like to have Dr. Lori personally appraise an item may purchase an individual appraisal for \$25. It is recommended (but not required) that personal appraisals be purchased in advance,

online, by visiting the website, or by calling 610-379-1099.

The two day Expo is a show

within a show, and will feature many of the most knowl-

Please turn to page 11

DON'T MOVE. IMPROVE.

- DECKS
- KITCHENS
- BATHROOMS
- ROOM ADDITIONS
- REPLACEMENT WINDOWS
- SIDING

T&T CONTRACTING
REMODELING AND CUSTOM HOMES

COME SEE US AT THE EXPO

FREE ESTIMATES

TROUTMANCONTRACTING.COM

MIKE TROUTMAN 610-762-1459

BEAUTY'S MORE THAN SKIN DEEP

ENERGY EFFICIENCY ▲ UNIQUE DESIGN ▲ SPACE USABILITY

UNMISTAKABLY LIBERTY

DESIGNS YOU CAN BUILD ON

Come See Us at the
CARBON COUNTY
HOME, BUSINESS & OUTDOOR EXPO
April 23 & 24

Liberty Homes
CUSTOM BUILDERS

Since 1978

PA Contractor 2948

570-646-4600

www.libertyhomesPA.com

928 Route 940, Pocono Lake

Carbon County Home, Business & Outdoor EXPO

Dr. Lori...

Continued from page 10

edgeable & experienced remodeling & building experts in our area. Register to win thousands of dollars in prizes. Find

special show savings and much more. The show will take place on April 23 and 24 at Split Rock Resort, Town Center & Sports (Galleria) Complex in Lake Harmony.

Split Rock Resort is located 100 Moseywood Rd, Lake Harmony, PA 18624.

There is free parking and no gate charge. Expo Admission is \$3 adults, \$2 seniors, and free for children and students. Visit the Expo website, www.carbon-countyexpo.com, for more information and an admission coupon.

MICHAEL'S
CARPET, FLOORING & CUSTOM HOME REMODELING CENTER

THE ONE STOP SHOP FOR ALL OF YOUR HOME IMPROVEMENTS!

CARPET, HARDWOOD, VINYL, LAMINATE, BAMBOO, CORK, TILE, GRANITE, QUARTZ, KITCHEN & BATH DESIGN, WINDOW TREATMENTS & SUNSETTER AWNINGS
PROFESSIONAL INSTALLATION

ALL KITCHENS DISCOUNTED FROM 50-70%! FOR FREE ESTIMATES CALL 570-646-1502

COME VISIT THE LARGEST SHOWROOM IN THE POCONOS!
580 ROUTE 940 POCONO LAKE, PA MONDAY-FRIDAY 9-5 SATURDAY 10-4
www.michcarp.com

PA020385 SunSetter HunterDouglas

"TWO SHOWS - ONE LOCATION"

CARBON COUNTY HOME BUSINESS EXPO OUTDOORS

SPLIT ROCK RESORT • OWNERSHIP • WATER PARK • GOLF
100 MOSEYWOOD RD
LAKE HARMONY, PA 18624

Saturday, April 23rd
Sunday, April 24th
HOURS: 10AM to 5PM

HOME IMPROVEMENT

Dr. Lori's Antiques Appraisal Show
Meet Dr. Lori Antiques Appraiser from Auction Kings
Shows Times: 11am & 2pm Sat & Sun

Enter To Win A Weber Grill
Courtesy Of **ohl**

Discovery CHANNEL

PAUDAVIS ohl LEHIGH GAP Community Bank PALMERTON CONTRACTORS BATH FITTER

\$1 OFF ONE ADULT ADMISSION
TICKETS: Adults \$3, Seniors \$2, Children & Students FREE!
WWW.CARBONCOUNTYEXPO.COM | 610-379-1099
Not to be combined with any other offer. No Copies. Not for resale. Limited to one per party. Expires 4/24/2016

Save \$1000

Off Installation of a new Ductless A/C System

484-373-4230
400 INTERCHANGE RD.
LEHIGHTON, PA 18235
RFOHL.COM

Visit us at the Carbon County Expo April 23 & 24

EXPIRES 09/01/2016

Calendar of Events

Listings in the Calendar are free. E-mail to journalnews@pa.metrocast.net. To provide prices and additional details, consider placing a display ad. Prices start at \$10 for charitable organization. Call 570-443-9131 xt302.

Friday, April 22—The History of the 1950s & 60s Through the Lens of Popular Song, by Marc Black, Bookhouse series, 7 p.m., Eastern Monroes Public Library, 570-421-0800x312, www.monroepl.org

Monday, April 25—Devastation of the Delaware, the 1955 Flood presentation, Coolbaugh Township Historical Association, 7 p.m., Wills Mansion Bicentennial Museum, 570-894-4207

Wednesday, April 27—Spotlight on Seniors Expo, sponsored by Prospect & Laurelwood Cemeteries, 9 a.m.-2 p.m., Stroud Mall, 570-424-0970

Saturday, April 30—Spaghetti Dinner, 5-7 p.m., Pocono Lake United Methodist Church, 570-646-2650

Sunday, May 1—MS Walk, 10 a.m., Big Pocono State Park

Friday, May 6—Rummage Sale, 9 a.m.-4 p.m., St. Paul's Lutheran Church, Tannersville, 570-629-1992, www.stpaultannersvillepa.org

Saturday, May 7—Rummage Sale, 9 a.m.-12 p.m., St. Paul's Lutheran Church, Tannersville, 570-629-1992, www.stpaultannersvillepa.org

Saturday, May 14—All-you-can-eat Breakfast, 8-10:30 a.m., donation only, McMichaels United Methodist Church, 570-629-1136

Saturday, May 14—Child Safety Fair, sponsored by West End Park and Open Space Committee and GFWC Western Pocono Women's Club, 10 a.m.-1 p.m., Chestnuthill Park, Brodheadsville

Saturday, May 21—Yard Sale and More, 8 a.m.-2 p.m., Pocono Health System Visiting Nurse and Hospice Care, 500 Independence Road, East Stroudsburg, 570-421-5390

Saturday, May 21—Chicken Tenders Dinner, 4-7 p.m., McMichaels United Methodist Church, 570-629-1136

Saturday & Sunday, May 21 & 22—Farm Animal Frolic, Quiet Valley Historical Farm, 570-992-6161, www.quietvalley.org

Sunday, May 22—GFWC Pocono Mountain Women's Club Tricky Tray and Fashion Show Fundraiser, 11 a.m., Chateau resort and Conference Center at Camelback, 570-328-5896

Saturday & Sunday, May 28 & 29—Farm Animal Frolic, Quiet Valley Historical Farm, 570-992-6161, www.quietvalley.org

Saturday & Sunday, May 28 & 29—Shawnee Celtic Fest, www.shawneemt.com

Sunday, May 29—Community Aviation Day Fly-in-Drive-in Breakfast, sponsored by Mt. Pocono Rotary Club, 8 a.m.-2 p.m., Pocono Mountains Airport, 570-839-7161

Wednesday, June 22—Golf Tournament, sponsored by Blakeslee Rotary Club, Mountain Laurel Golf Course, 570-646-7337

Sunday, July 3—Shawnee Mountain Ski Area Fireworks Display, www.shawneemt.com

Saturday & Sunday, July 16 & 17—Poconos Wurst Festival, Shawnee Mountain Ski Area, www.shawneemt.com

Saturday & Sunday, August 13 & 14—Sweet Corn & BBQ Festival, Shawnee Mountain Ski Area, www.shawneemt.com

Saturday & Sunday, September 3 & 4—Pocono Garlic Festival, Shawnee Mountain Ski Area, www.shawneemt.com

Saturday & Sunday, October 8 & 9—Autumn Timber Festival, Shawnee Mountain Ski Area, www.shawneemt.com

Saturday & Sunday, October 15 & 16—Pocono Food Truck & Art Festival, Shawnee Mountain Ski Area, www.shawneemt.com

Readers—want your organization's activities featured in these pages? Send news tips, press releases and photos to the editor at journalruth@pa.metrocast.net, or call 570-443-9131 xt304.

MAZ's General Store & Antiques
NOW OPEN!!
 Saturday & Sunday 10 a.m.-5 p.m.
 Visit the store for a piece of treasure for your collection!
 542 Centre Street, Freeland
 570-436-3254

Blakeslee Laundromat
 Route 115 & 940 • Ahart's Plaza • Blakeslee
 5:00 a.m. til Midnight
Under New Ownership
 Do all your laundry from wash to dried in about an hour with our NEW 60 & 80lb Heusch washers. Our dryers are HOT and our new washers are FAST!
 All New Top Load Machines Installed!

Swiftwater Preserve offer free guided scenic hike

Swiftwater Forest Preserve is a 98-acre oasis of preserved woodland in Paradise Township. On April 24 from 10-11:30 a.m., a free guided hike will explore the preserve, which is open to the public for hiking, mountain biking, birding, photography, cross-country skiing, and picnicking. This hike is part of the Get Outdoors Poconos series.

A steep old woods road runs through a mixed hardwood forest, passing the remains of a backwoods cabin and beautiful old dry-laid stone walls. A bend in the trail opens onto a surprising natural bonus — a miniature pine barren, complete with pitch pines, scrub oaks, and rocky outcroppings.

The trail, which is still being laid out and has yet to be blazed, continues uphill and down, making a loop (flagged with surveyor's tape) through pines and hemlocks and other familiar habitats of the Poconos, including two creeks, Forest Hills Run to the north and Swiftwater Creek to the south. Both streams join Paradise Creek a short distance downstream, to help form the beautiful Paradise Valley and feed Brodhead Creek and drinking water supplies downstream.

This moderate, family-friendly, 90-minute walk of about 2.5 miles will explore Swiftwater Forest Preserve. It will be led by Carol Hillestad.

Meet at the cul-de-sac on Donaldson Road, off Lower Swiftwater Road, Paradise Township, PA. GPS coordinates: 41-06.144N, 75-17.625W

This program is free, but registration is required. Call 570-839-1120 or 570-629-2727; email info@brodheadwatershed.org.

For information about this and other hikes in the free Get Outdoors Poconos series, go to brodheadwatershed.org/gopoconos. The series is administered by Brodhead Watershed Association and part of the Delaware River Watershed Initiative, supported by a grant from the William Penn Foundation.

Full Gospel Holiness Church Of God In Christ
presents

"I Remember Momma"
Pre-Mother's Day Banquet

Saturday, April 30, 2016
2:00 – 6pm

250 Kalahari Boulevard • Pocono Manor, PA 18349

Attire: Semi-Formal
Adult: \$45.00
Child: \$20.00 (under 12 years)

Grand Prize Drawing!!

Call: (570) 839-8170 for reservations
 Or Email us for more information, fullgospelholiness@verizon.net

Use link below for tickets

<https://www.eventbrite.com/e/i-remember-momma-pre-mothers-day-banquet-tickets-22497328114>

EE center coordinator receives Keystone Award

Monroe County Conservation District's Environmental Education Coordinator, Roger L. Spotts, received a Keystone Award. On March 15 at the PAEE Conference at The Inn at Pocono Manor, Spotts was recognized by the Pennsylvania Association of Environmental Educators, where he received their most prestigious award.

Roger has been the Keystone of the Monroe County Conservation Districts EE Center. For over 30 years, Roger has guided the Center's environmental education programs. He has worked with the Administration and Staff of all four School Districts in Monroe County to establish an Environmental Education component that dovetails into each school district's science curriculum. This laid the foundation for hundreds of thousands of students in the Poconos to learn about their own environment, the flora and fauna that they share it with, and their daily interaction with it.

Roger was instrumental in developing an environmental education program (nationally recognized in 1993) that has been a template for Conservation Districts throughout the state, and maintaining it through fluctuations in the economy, school district administrations, and state-wide educational requirements. He has been a driving force in promoting environmental education throughout Monroe County.

Pictured from left are Monroe County Conservation District's Kettle Creek Environmental Education Center Environmental Educator Karen N. Boyle, Environmental Education Coordinator Roger L. Spotts, and PAEE President Ed McCrea.

Photo Courtesy of PAEE.

ognized in 1993) that has been a template for Conservation Districts throughout the state, and maintaining it through fluctuations in the economy, school district administrations, and state-wide educational requirements. He has been a driving force in promoting environmental education throughout Monroe County.

tion throughout Monroe County. His dedication and commitment to environmental education has never wavered in his 30 years as the EE Coordinator. As a result, the Conservation District remains steadfast in its dedication to fostering community awareness through first-hand experience of the natural environment of the Poconos.

Roger has always held an amazing work ethic which instills fairness and the utmost respect in his coworkers and other professionals. He maintains his passion for educating people of all ages, which inspires, motivates, and energizes those who interact with him no matter the context. He has been the bridge that has connected countless organizations, staff, and the community during his tenure with the Conservation District. There is no doubt that Monroe County and the state of Pennsylvania have benefited in countless ways from this amazing person.

There is no doubt that Monroe County and the state of Pennsylvania have benefited in countless ways from this amazing person.

Roger has served on a multitude of boards throughout his professional career: Pennsylvania Association of Environmental Educators Board Member 1986 – 1990 (President 1989); Bog Committee President/Chairperson/Member 1984 – Present; East Stroudsburg University's Recreation Services Management Advisory Council 1995 - 2010; Pike County Scenic Rural Character Preservation Program Board Member 2010 – 2012 and Vice – President 2013 – Present.

For more information, please call the Center at 570-629-3061, Monday - Friday from 8 a.m. to 4:30 p.m.

West End Republican Club to meet

The West End Republican Club meets regularly on the fourth Tuesday of each month at Cherry's Family Restaurant, located on Route 209 South, Kresgeville, Polk Township. Republican minded citizens are encouraged to join us to socialize, listen, discuss, and learn.

This month's meeting will be on the April 19 at 7 p.m. For those wishing to eat prior to the meeting, arrive by 6 p.m.

For additional information and directions, visit the club's website at www.westendgop.com, or call 443-326-5100.

Submarine Vets to meet

The U.S. Submarine Veterans, Pocono Base, meet regularly on the third Wednesday of each month at the Wilson Fisher American Legion, Post 413, Old Route 940, in Pocono Pines. They are a local chapter of the national organization U.S. Submarine Veterans, Inc.

ory of shipmates who gave their lives in the pursuit of their duties while serving their country. Submarine veterans from all eras are encouraged to join. This month's meeting will take place on April 20th at 7 p.m.

For additional information and directions, visit their website at poconosubvets.org, or call 610-681-2606.

The purpose of the organization is to perpetuate the mem-

Clymer Library closes out April with activity

Brown Bag Book Club
The Clymer Library's Brown Bag Book Club will meet on April 27 at 12:30 p.m. to discuss *The Angle of Repose* by Wallace Stegner. The Book Club is always looking for new members to join in the fun. For more information on the Book Club, contact Melissa Lopez at the library or stop in at the circulation desk.

Trout Unlimited Program
Join the Clymer Library on April 28 at 6 p.m. as the library welcomes Todd Burns of the Brodhead Chapter of Trout Unlimited for a presentation on the organization's mission, recent activities, and goals for the future. The program also includes a discussion of recent stream improvement projects, support for educational activities, and current issues affecting local streams.

Adult patrons attending are eligible to win the following items: ladies' life vest, men's life vest, women's fishing rod, women's grip gloves, women's pliers, men's fishing rod, electric scale, fishing knot guides, and a total

fishing manual. The Brodhead Chapter of Trout Unlimited has been working to conserve and protect the cold-water resources of the Poconos for almost 40 years. With more than 200 local members, the group has dedicated itself to conservation of resources, engagement of members, communication, and educational outreach.

Adult Coloring Program for Stress Relief
The Clymer Library's free stress relief coloring program for adults continues by popular demand. Patrons ages 18 and up are invited to stop by any time all month long to color on their own. The library will supply the coloring pages and colored pencils, or feel free to bring your own.

On April 28 from 2-3 p.m., a relaxing group coloring session will take place, complete with complimentary cookies, beverages, and soothing music.

When you're done, be sure to leave your finished work of art to be displayed at the library. Sign-

up is required for the session on April 28.

Perler Fuse Beads
Visit the Clymer Library on April 30 at 12 p.m. to make fun creations with perler fuse beads. Choose from one of the templates, or create your own design. Sign-up and parental supervision are required. This program is for ages 5 and up.

Feed the Mill RESTAURANT

524 Main Street, White Haven • (570) 443-9222
(at the South end of Main Street across from the White Haven Market)

Open for Dinner 5-9 p.m. Tuesday through Saturday
Reservations Suggested.

Eat In or Take-Out

BLAKESLEE flea MARKET Sat. & Sun. 8-4

Routes 940 & 115 • Blakeslee, PA • 570-646-0943

LOCAL HONEY

TRASH CAN CAGES

—Guaranteed lowest prices
Delivery Available

Brand Name Handbags & Clothes, Cell Phone Acc., Knitwear, Jerseys, Printed Shirts, New & Pre-Owned Guitars & Amps, Music Accessories, Handmade Soaps, Coins, Collectibles, Jewelry, Knives, Antiques, Clothes, Avon, Lenox, Tools, Movies, Music, Snacks, Pet Supplies, Video Games, Amish Sassafras, Indoor and Lawn Furniture, Books, More!

GUITAR REPAIRS & SERVICE Vendor Space Available

MAUGH CHUNK

1881

OPERA HOUSE

mcohjt.com • (570) 325-0249

4/15 John Nemeth Band
\$18, Show 8 p.m.

4/16 An Evening with David Lindley
\$25, Show 8 p.m.

4/22 Adam Ezra Group
\$13, Show 8 p.m.

4/23 The Sons & Heirs: A Tribute to The Smiths & Morrissey
\$20, Show 8 p.m.

4/24 40 Story Radio Tower - Guests/Skip Monday
\$10, Show 4 p.m.

4/29 Spottiswoode & His Enemies
\$15, Show 8 p.m.

Journal of the Pocono Plateau Classifieds

Deadline is 5 p.m. Monday. \$13/col. in. We accept Visa, Mastercard, Discover and American Express, as well as cash and checks. Call 570-443-9131 xt 304 to place your ad.

Help Wanted	Help Wanted	Auction	Announcements	Construction Bids/Notices	Events	Events
--------------------	--------------------	----------------	----------------------	----------------------------------	---------------	---------------

Skytop is seeking enthusiastic, motivated, guest centric oriented professionals to join our team!

Banquet Servers, Bartenders, Cocktail Servers, Golf Course Equipment Technician, Golf Course Spray Technician, Golf Course Superintendent, Golf Maintenance Crew, Assistant Golf Pro/Shop Attendant, Host/Hostess, Sous Chef, PM Cook Supervisor, Servers, Bussers, AM/PM Line Cooks, Hotel Cleaners, Room/Laundry Attendants, Painter, Plumber, General Maintenance Crew.

Located just 20 minutes from Mt. Pocono & Stroudsburg! Apply at: www.skytop.com

Skytop offers **competitive wages** along with a **comprehensive benefit package** that includes, medical, dental, 401K, meals, and many other extras...

ESTATE SETTLEMENT AUCTION
REAL ESTATE AND ANTIQUES
 6:00 P.M. THURSDAY APRIL 28, 2016
ON THE PREMISES
 894 SCOTT STREET
BOROUGH OF STROUDSBURG,
MONROE COUNTY, PA

REAL ESTATE consists of 2 Story Modest Old Single Family Home. 1st Floor has Kitchen, Living Room and Dining Area. Second Floor has 3 Bedrooms and Bath. Pull Down Stairs to Attic. House has Hot Air Heat, Nice Yard and Boro Water and Sewer.

TERMS ON REAL ESTATE: \$ 5,000 BANK CASHIER'S CHECK (made payable to Jack Muehlhan Auctioneer Escrow) **BALANCE AT SETTLEMENT WITHIN 30 DAYS.** Estate provides good Deed.

PERSONAL PROPERTY consists of Household Goods and Antiques.

Terms on Personal Property: CASH. No Buyer's Premium. Personal Property Auctioneer: John Kintner AU1274L 570-421-0949

SOCIAL SECURITY DISABILITY BENEFITS. Unable to work? Denied benefits? We Can Help! WIN or Pay Nothing! Contact Bill Gordon & Associates at 1-800-208-6915 to start your application today!

Switch to DIRECTV and get a \$100 Gift Card. FREE Whole-Home Genie HD/DVR upgrade. Starting at \$19.99/mo. New Customers Only. Don't settle for cable. Call Now 800-530-1453

Construction Bids. **New Dates** Statewide Job Order Contracts (JOC). Prebid meetings for General Construction, Electrical, Plumbing, HVAC. Central Region: April 18, 2016 11AM in the Corporate Board Room, First Floor Arsenal Building, 18th & Herr Streets, Harrisburg, PA. Eastern Region: April 19, 2016 11AM at 555 Union Boulevard, Allentown, PA (parking in the back of the building complex). Western Region: April 20, 2016 11AM in the UPARC Auditorium, William Pitt Way, Building A6, Pittsburgh, PA.

Catch the Value!

Trout Season Opener

April 16 (statewide)

Over 3.2 Million Trout Stocked

Get your license at:
www.GoneFishingPa.com

COMMUNITY HALL available for rent in Blakeslee for parties, other events. Capacity 100. Tables and chairs. Call 570-646-7337 for more information

For Sale

FOR SALE: 2003 Viking Pop-Up. Sleeps 6. In excellent condition. Asking \$3,500 or best offer. Call 570-657-0359.

KILL BED BUGS! Buy Harris Bed Bug Killers/ KIT. Hardware Stores, The Home Depot, homedepot.com

KILL ROACHES - GUARANTEED! Harris Roach Tablets with Lure. Available: Hardware Stores, The Home Depot, homedepot.com

Health & Fitness

Lung Cancer? And Age 60+? You And Your Family May Be Entitled To Significant Cash Award. Call 877-265-1956 for Information. No Risk. No Money Out Of Pocket

VIAGRA 100mg, CIALIS 20mg. 60 tabs \$99 includes FREE SHIPPING. 1-888-836-0780 or www.metromeds.online

Events

Holding a Carnival! Fair! Festival! Jubilee! Promote it to over 1 Million readers for only \$200!!! Visit www.midatlanticevents.net for more details or call 800-450-7227.

Financial - Money to Lend

Get funding now for your small business - up to \$2 million in as little as 2 days. Minimum 2 years in business. Call BFS Capital: 888-732-6298 or apply online www.bfscapital.com/nyp

QUICK FUNDING for Small Businesses

Get \$5,000 - \$2,000,000 in as few as 2 days*
MINIMUM 2 YEARS IN BUSINESS TO QUALIFY

APPLY TODAY (888) 732-6298
bfscapital.com/nyp

*Subject to approval and merchant bank processing.

For Sale

Safe Step Walk-In Tub Alert for Seniors. Bathroom falls can be fatal. Approved by Arthritis Foundation. Therapeutic Jets. Less Than 4 Inch Step-In. Wide Door. Anti-Slip Floors. American Made. Installation Included. Call 1-800-906-3115 for \$750 Off

Health & Fitness

****SPRING SPECIAL**** VIAGRA 60x (100 mg) +20 Bonus PILLS for ONLY \$114.00 plus shipping. VISA/ MC payment. 1-888-386-8074 www.newhealthyman.com Satisfaction Guaranteed!!

PAINTER

Inclusive of interior and exterior painting and prep work that can start A.S.A.P. Experience necessary. Call Art Minissa at 570-325-3572. Leave message on voicemail.

Split Rock Resort NOW HIRING

- Housekeeping
- Bartenders
- Banquet Servers
- HVAC technician
- Lifeguards
- Maintenance
- Public Safety

See details on our website, splitrockresort.com. Please apply in person at the Human Resource office M to F, 9 to 5.

Entry Level Heavy Equipment Operator Career. Get Trained - Get Certified - Get Hired! Bulldozers, Backhoes & Excavators. Immediate Lifetime Job Placement. VA Benefits. National Average \$18.00-\$22.00 1-866-362-6497

Help Wanted - Sales

EARN \$500 A DAY: Insurance Agents Needed * Leads, No Cold Calls * Commissions Paid Daily * Lifetime Renewals * Complete Training * Health & Dental Insurance * Life License Required. Call 1-888-713-6020

Employment

US Postal Service Now Hiring. 1-800-269-9731 \$21/hr avg. w/ Fed. Ben. incl. to start. FT/PT. Not affiliated w/ USPS.

Need help? Look for it here. Call 570-443-9131 xt304 to place your ad.

Employment

AVIATION CAREERS. Hands on training for career opportunities in aviation, manufacturing and more. Financial aid for qualified students. Job placement assistance. Call AIM 877-206-1503 <http://www.FixJets.com>

DRIVERS: CDL-A 1yr Exp. Earn \$1,250+ per week. Great Weekend Hometime. Excellent Benefits & Bonuses. 100% No Touch/70% D&H. 888-406-9046

DRIVERS: CO & O/Op's: Earn great money Running Dedicated! Great Hometime and Benefits. Monthly Bonuses. Drive Newer Equipment! 855-582-2265

US POSTAL SERVICE Now Hiring. 1-800-282-1185 \$21/hr avg. w/Fed. Ben. incl. to start. FT/PT. Not affiliated w/USPS.

Employment - Drivers

Experienced OTR van drivers wanted for trips originating out of WI & delivering to the North East. Avg 2700-3000 miles/week. Home Weekends. Pd vacation, 401k, vision, dental, disability & health insurance. Class A CDL, 2 yrs OTR experience, good MVR, references required. Online application @ ttrucking.com or Call Ruth/Mike 1-800-222-5732

Adoption

Professional African American couple truly want to adopt. Great relatives, active lifestyle, huge hearts, adventurous, loving. Confidential, allowed expenses paid. Kecia and Devon. 1-866-932-5603

Classified deadline is 5 p.m. Monday the week of publication.

INSPECTIONS

SATURDAY APRIL 16TH 10 A.M. - 12 NOON

AUCTIONEER'S NOTE: Rare opportunity to Buy an Older Home in an excellent Residential Neighborhood at a Bargain Price. Must be SOLD to SETTLE ESTATE.

SALE ORDERED BY Estate of Mary Rose Miller
JACK MUEHLHAN AUCTIONEER
 "The Name You Can Trust"
 601 MAIN STREET #2
 STROUDSBURG, PA 18360
 570-421-8333 AU000643L

Remember: You are only going to pay one more bid than someone else was willing to pay.

Announcements

Acorn Stairlifts. The AFFORDABLE solution to your stairs! **Limited time -\$250 Off Your Stairlift Purchase!** Buy Direct & SAVE. Please call 1-800-410-7127 for FREE DVD and brochure.

Attention Small Businesses: Simplify Your Payroll & Taxes with Paychex! New customers receive one month of payroll processing free! Receive a Free Quote! Call 800-805-0164

DONATE YOUR CAR, TRUCK OR BOAT TO HERITAGE FOR THE BLIND. Free 3 Day Vacation, Tax Deductible, Free Towing, All Paperwork Taken Care Of. CALL 1-800-895-7416

Got an older car, boat or RV? Do the humane thing. Donate it to the Humane Society. Call 1-800-758-2204

Got Knee Pain? Back Pain? Shoulder Pain? Get a pain-relieving brace - little or NO cost to you. Medicare Patients Call Health Hotline Now! 1-800-419-3684

Life Alert. 24/7. One press of a button sends help FAST! Medical, Fire, Burglar. Even if you can't reach a phone! FREE Brochure. CALL 1-800-746-0979

Pay for your Journal Classified with credit card, check or cash.

Auto Parts

Harry's U Pull It

Highest Prices Paid For Your Unwanted Vehicles!!

Call for details!!! 570-459-9901

Vehicles must be COMPLETE!!!!

PLUS enter to win \$500 CASH!!!

Drawing to be held: April 30, 2016

www.wegotused.com

Autos Wanted

CASHFORCARS.COM

Looking to sell your vehicle fast?

Get a competitive offer and free towing nationwide.

888-524-9668

Education

A-1 DONATE YOUR CAR FOR BREAST CANCER! Help United Breast Foundation education, prevention, & support programs. FAST FREE PICKUP - 24 HR RESPONSE - TAX DEDUCTION 855-403-0213

Business to Business

Advertise to 500,000 Homes with a business card size ad. You choose the area of coverage in free community papers...we do the rest. Call 800-450-7227 or visit macnetonline.com

Do you have

CASH

in your basement?

Education

AM
AVIATION INSTITUTE OF MAINTENANCE

Get FAA approved maintenance training at campuses coast to coast. Job placement assistance. Financial Aid for qualifying students. Military friendly.

Call Aviation Institute of Maintenance
800-481-7894

Autos Wanted

CASHFORCARS.COM

Looking to sell your vehicle fast?

Get a competitive offer and free towing nationwide.

888-524-9668

Education

FIXING JETS - Get FAA certified in months, not years. Job placement assistance. Financial Aid for qualifying students. Military Tuition Assistance. Call AIM 877-202-0386 <http://www.FixJets.com>

THE OCEAN Corp. 10840 Rockley Road Houston, Texas 77099. Train for a New Career. *Underwater Welder. *Commercial Diver. *NDT Weld Inspector. Job Placement Assistance. Financial Aid available for those who qualify. 800-321-0298. Call 570-443-9131 to place your classified ad.

Health & Fitness
 VIAGRA 100MG and CIALIS 20mg! 50 Pills \$99.00 FREE Shipping! 100% guaranteed. CALL NOW! 1-866-312-6061

Homes For Sale

WHITE HAVEN
 13 OLD ROUTE 940
 Priced at \$75,000

COZY 2 BDRM RANCH in White Haven Borough is on a .53 acre semi-wooded lot with a stream. Move-in condition. Seller updates include re-placement windows, new patio door, new roof, new oil furnace and a shed. All appliances remain: refrigerator, gas range, washer & dryer and a micro-wave. Close to I-80 Interchange and new PennDOT Park & Ride lot. Crestwood School District. Total taxes: \$1,197
 Call EARL STAFFORD, 610.462.9196, Coldwell Banker Heritage Real Estate, 610.398.3112

Insurance

PA DRIVERS: Auto-Insurance-Help-Line. Helping you find a Car Insurance Payment You can afford. Toll Free 1-800-231-3603 www.Auto-Insurance-HelpLine.ORG

Lots/Land/Acreage

NATURAL UNSPOILED COASTAL PROPERTY – There is a place just hours away where you can find abundant natural beauty, clean air and space. Located in Virginia 90 miles south of Ocean City. Lots are 3 to 22 acres and priced \$60,000 to \$98,000. All are near the shoreline, some with excellent water views. Amenities include community dock and sandy beach. Low taxes and a mild climate. Call (757)442-2171 or email: oceanlandtrust@yahoo.com, website: http://waverlylots.com

Lots/Land/Acreage
 CATSKILLS BARGAIN ACREAGE 31 acres - \$89,900. 39 acres - \$99,900. Buy BOTH for just \$185,000. 3 hrs NY City, mtn views, woods, fields! TwN Rd, utils. Terms avail! 888-738-6994. NewYorkLandandLakes.com

NEW MEXICO close out sale (tremendous value). 1 hour from Albuquerque, 30 miles West of Santa Rosa. 163.50 acres, \$81,750 with 20 year fixed rate owner financing. Electricity, access to common well, very private, quiet peaceful. Beautiful views. Call toll free 877-797-2624 for more information. http://www.ranchenterprisesltd.com

Notices

BABY POWDER
 OR OTHER TALCUM POWDER LINKED TO
OVARIAN CANCER
 Long-term use of baby/talcum powder is linked to ovarian cancer. If you or a loved one suffered from ovarian cancer after using Johnson's Baby Powder, Shower to Shower or other talcum powder, you may be entitled to substantial compensation. Call us at 1-800-THE-EAGLE now. No fees or costs until your case is settled or won. We practice law only in Arizona, but associate with lawyers throughout the U.S.
GOLDBERG & OSBORNE
 1-800-THE-EAGLE
 (1-800-843-3245)
 www.1800theeagle.com
 Open 7 Days a Week

Miscellaneous

AVIATION Grads work with JetBlue, Boeing, Delta and others- start here with hands on training for FAA certification. Financial aid if qualified. Call Aviation Institute of Maintenance 866-453-6204

Make a Connection. Real People, Flirty Chat. Meet singles right now! Call LiveLinks. Try it FREE. Call NOW: 1-888-909-9905 18+

!IOLD GUITARS WANTED! Gibson, Martin, Fender, Gretsch. 1930-1980. Top Dollar paid!! Call Toll Free 1-866-433-8277

AIRLINE CAREERS begin here. Get hands on training as FAA certified Aviation Technician. Financial Aid for qualified students. Job placement assistance. CALL Aviation Institute of Maintenance 877-207-0345

Miscellaneous
 Meet singles right now! No paid operators, just real people like you. Browse greetings, exchange messages and connect live. Try it free. Call now: 1-877-552-5513

Motorcycles

Pocono Mountain Harley Davidson
 Corner of Rt. 209/33 Snydersville
570-992-7500
 Mon.-Fri. 9-6 • Sat. 9-5 • Sun. 10-4
 Closed Holidays
We Buy Used MOTORCYCLES

Do you have
CASH
 in your attic?

BABY POWDER
 OR OTHER TALCUM POWDER LINKED TO
OVARIAN CANCER
 Long-term use of baby/talcum powder is linked to ovarian cancer. If you or a loved one suffered from ovarian cancer after using Johnson's Baby Powder, Shower to Shower or other talcum powder, you may be entitled to substantial compensation. Call us at 1-800-THE-EAGLE now. No fees or costs until your case is settled or won. We practice law only in Arizona, but associate with lawyers throughout the U.S.
GOLDBERG & OSBORNE
 1-800-THE-EAGLE
 (1-800-843-3245)
 www.1800theeagle.com
 Open 7 Days a Week

Motorcycles

WANTED OLD Japanese Motorcycles (1969-1980) Kawasaki: Z1-900, KZ900, KZ1000, Z1R, Any Kawasaki Triples, GT380, GS400, CB750 (1969-75). Cash Paid, Nationwide Pickup, 1-800-772-1142, 1-310-721-0726. usa@classicrunners.com

Vacation Rentals

OCEAN CITY, MARYLAND. Best selection of affordable rentals. Full/ partial weeks. Call for FREE brochure. Open daily. Holiday Resort Services. 1-800-638-2102. Online reservations: www.holidayoc.com

Notices

Want To Buy
 CAPITAL CLASSIC CARS Buying All European & Classic Cars. Any Condition. Any Location. Porsche, Mercedes, Jaguar & More! Top Dollar Paid. CapitalClassicCars.com Steve Nicholas 571-282-5153

Want To Buy
 WANTS TO purchase minerals and other oil & gas interests. Send details P.O. Box 13557, Denver, Co 80201

Want To Buy
 CASH PAID- up to \$25/ Box for unexpired, sealed DIABETIC TEST STRIPS. 1-DAYPAYMENT. 1-800-371-1136

Want To Buy
 Wants to purchase minerals and other oil and gas interests. Send details to P.O. Box 13557 Denver, Co. 80201

Call 570-443-9131 xt304 to place your Journal Classified.

Journal Puzzles

THEME: SAYS WHO?

- ACROSS**
- Urn contents
 - Mischief-maker
 - Yahoo
 - Turf, as opposed to surf
 - Bygone bird
 - Slow, musically speaking
 - "I'll knock you off your broom!" he said
 - Barley bristle
 - Type of flu
 - "My precious!"
 - "I've a feeling we're not in Kansas anymore"
 - ____ Francisco
 - Hindu woman's dress
 - Apple's opponent, 2016
 - "Never let the fear of striking out get in your way"
 - "Et tu, Brute?"
 - Not to be broken?
 - Finish a road
 - Chef's headgear
 - Seed covering
 - "Sign your name across my heart," sang Terrence ____ D'arby

- Botticelli's Venus, e.g.
- Tsar's edict
- "Hang down your head, Tom Dooley," sang The Kingston ____
- It propels some boats
- Abscond
- Month of Purim
- Disk operating system
- Inlaid furniture decoration
- Witness
- "May the Force be with you"
- Slanting character
- Roundish
- "If you can't change your fate, change your attitude," said Amy ____
- ____ of Pergamum, Ancient Greece
- Short for pinafore
- Santa's helper
- Leaning
- Middle of March
- "If you want to be happy, be," said ____ Tolstoy
- Not o'er

- *The Fonz: "Sit ____!"
- Home to Bryce Canyon
- "They're grrreat!" he exclaimed
- Cowboy's rope catcher
- Unsuitable
- Middle-earth creature
- More than one
- Ponzi scheme, e.g.
- Dr. Preston ____ of "Grey's Anatomy"
- Relating to #62 Down
- "Ai, caramba!"
- Ages and ages
- Small group of soldiers
- A in AV
- Rods and ____
- "The cold never bothered me anyway"

- Children's author Blyton
- Breakfast side
- Personify
- Afghan monetary unit
- "Mr. Gorbachev, tear down this wall"
- The Eagles' "____ California"
- Make one ecstatically happy
- Arizona Indian fan
- "Master of ____" on Netflix
- Deadly ones
- Facts and figures
- Hipbone
- Medieval Northern European
- Draft pick
- Indefinite degree

CROSSWORD

1	2	3	4	5	6	7	8	9	10	11	12	
13								15				
16								18				
19								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				
72				73				74				

- DOWN**
- Mary Kay's last name
 - Rudolph, e.g.
 - *Bette Midler: "Did you ever know that you're my ____"
 - ____ Grey and James ____ Jones
 - U.S.' first manned space station
 - Mosque V.I.P.
 - Yard work
 - Shoots-eating bear
 - Prefix in levorotary

Natural Unspoiled Coastal Property

Website: http://waverlylots.com

Community dock & ramp

There is amazing unspoiled land just hours away. Where you'll be surrounded by natural beauty, clean air and space; not condos, crowds or traffic. Located in Virginia just 3+ hrs from I-95 NJ/DE line. 23 lots, 3 to 22 acres each, priced \$60,000 to \$98,000. All are near the shoreline, some w/ excellent water views. Paved roads, utilities, dock, boat ramp and beach. Low property taxes. Call (757) 442-2171 or email: oceanlandtrust@yahoo.com

CREMATION:
 The simple alternative
 If you want a funeral with an Expensive Casket and embalming, go to a Funeral Home!
 Interested in affordable CREMATION SERVICES?
 We specialize in cremation only.
 Statewide - No Transportation Fees
 NO EMBALMING - NO CASKETS

CREMATION SOCIETY OF PENNSYLVANIA, INC.
 For FREE Brochures and Pricing
 Call: 1-800-720-8221
 www.cremationsocietyofpa.com

Or Mail us.....
 4100 Jonestown Rd.
 Harrisburg, PA 17109
 Shawn E. Carper
 Supervisor
 Code: MANSI

Please send me FREE brochures and pricing!
 Name: _____
 Address: _____
 Phone (____) _____

dish
 TV AND INTERNET
 OVER 190 CHANNELS

TV & INTERNET \$49.94
 FREE SAME DAY INSTALLATION
 3 MONTHS OF PREMIUM CHANNELS
 OVER 50 CHANNELS
 ASK ABOUT OUR 3 YEAR PRICE GUARANTEE AND GET NETFLIX INCLUDED FOR A YEAR
 BUNDLE HIGH SPEED INTERNET

CALL TODAY & SAVE UP TO 50%! 800-318-5121

Seth's Sightings

by Seth Isenberg

The highlight of our week was when we crossed paths with the North American Rail Speeder tour group as they made a stop on railroad tracks in downtown White Haven. There were about 50 "speeders" owned by hobbyists. The group included people from Canada, and all over the U.S. as far west as Seattle. We interviewed people from Rhode Island, New Jersey and Michigan as they en-

joyed their stopover. Some of the group had gathered in Antonio's Pizza restaurant to enjoy lunch. Others we interviewed at their speeders as the rail caravan waited to get back underway. The trip had started in Jim Thorpe and was headed for Tunkhannock on Saturday, while big wet flakes of snow fell. We wished them all a good trip and better weather for their return on Sunday.

Friday and Sunday this week, we cheered the WBS Penguins at the Mohegan Sun Arena — but they lost both games. Lately, our locals have been losing at home. With the final regular season home game coming up this Saturday versus the Providence Bruins — our likely playoff opponent, here's hoping for a better. We did win on the road versus Hershey on Saturday, hearing that game

on the radio. Winning at least two of the three final games (two on the road) would put us in the right place for the first round of our pursuit of the Calder Cup.

Saturday's plan was to drive to New Jersey and pay a visit, but it was snowing all day long. It certainly was beautiful as we made our way to various newspaper stops. The trees picked up a light coating of snow, as did everything but parking lots and roadways. We chose to wait on the visit until this weekend — the weather is forecast to be gorgeous.

Chess got a bit more exercise this week. Even with the snow, we enjoyed a short walk on Saturday. With Sunday's warmer, dry weather we had time to explore, choosing to go off of the rail

trail that crosses the Lehigh Gorge Drive in Foster Township south of White Haven. We were able to angle down to the large stream that parallels the old rail bed, so we enjoyed the beauty and the quiet of a seldom-trod area. The bonus was that Chess could also step into the water when she felt like it, and she did everything from a dainty dip to a near full immersion while we discovered the gamelands boundary line, and that somebody had erected either bird or bat boxes up in the trees. It's too early to see bird/bat activity, so we're planning to return in late May to discover what resides in these homes.

As we begin to come back to normal spring weather, I can see our forsythia hung in through the deep cold nights. There are still some healthy yellow flowers here and there — a surprise. Even our daffodils still look good. The only casualty has been the flowers on the magnolia tree in White Haven, now all brown. Some sustained warm weather through this week may prompt the lilacs — I am seeing the beginnings of a healthy bloom on the sheltered bush in our front yard.

The weekend of April 23 & 24 will be a big deal, with the coming of the Carbon Expo to the show space at Split Rock in nearby Lake Harmony. Nearly 70 booths of exhibits, plus celebrity antique appraiser Dr. Lori, will make a visit well worth your time.

Also coming up is Primary Election day, Tuesday the 26th. We all have a chance to vote for candidates for PA Attorney General, US Senate, PA legislators, and of course, candidates for President. This is one of the rare times the Pennsylvania presidential primary will have national meaning. I am eager for the choices and interested in all the races.

Seth's Sightings is published weekly in *The Journal-Herald* and in every issue of *The Journal of Penn Kidder*.

Tannersville Weekly Bog Walks set

Wednesdays through June 8, Monroe County Conservation District's Kettle Creek Environmental Education Center will be offering weekly walks through the Tannersville Bog at 1 p.m. These 2 ½ hour walks will be guided by an Environmental Educator from the Center who will teach you about the Bog, which is a very unique boreal bog for this area, owned by the Nature Conservancy. The Bog is filled with bird songs and the bloom of early spring wildflowers, including leatherleaf, and marsh marigolds.

Participants will meet at the Bog parking lot by 1 p.m. Directions: Route 611, at the light at the Tannersville Inn turn onto Cherry Lane Road. The parking lot is

1.9 miles on your right from Route 611.

Cost: \$6/non-member, \$4/EE and Nature Conservancy members and children under 12. Please wear appropriate footwear for walking in the woods and through fields. Pre-registration is required.

Pocono Lions Club to hold charity golf outing

The Pocono Lions Club will hold its 17th annual Charity Golf Outing on June 8. For the fourth consecutive year, the outing is sponsored by Mountain Crawlspace in Pocono Pines.

The event will be held at the Mountain Laurel Golf Club with a shotgun start at noon. There will be an awards dinner following the outing at the Lake Naomi Club. The price for golf and dinner is \$115.

Individuals and businesses are encouraged to sponsor a green or tee for \$50. Full hole sponsorships with signage on the tee and green are available for \$100.

In addition to the traditional \$10,000 hole in one prize, which was won in 2013, door prizes for this year's event will include gift cards and cou-

pons from Dick's Sporting Goods worth over \$1000, as well as many items donated by our local business supporters.

The Pocono Lions are proud of their history of community support. They provide hundreds of hours of volunteer service throughout the area as well as financial support for a wide range of local institutions.

Volunteer efforts include providing local disabled veterans with round trip transportation to the VA hospital in Wilkes-Barre, Salvation Army bell ringers, Adopt a Highway, 5 Loaf House and the Ecumenical Food Pantry. The Pocono Lions are continuing to provide labor, logistical, and financial support to Valor Clinic at the former Jonas Ho-

BINGO
EVERY FRIDAY 7 p.m.
American Legion Post 413
Old Route 940, Pocono Lake
 Progressive Jackpot &
 all paper games
 including U-Pick-Em,
 Piggy, Pull Tabs
 Nickel Bingo at 6 p.m.
 Doors open 5:30 p.m.
 Great food & snacks
570-646-6010

BLACKTOP PAVING
 • DRIVEWAYS • TENNIS COURTS • PAVING
 • PARKING LOTS • DRIVEWAY STONE • FILL DIRT
 Robert J. Felins
 PRESIDENT
Estimates FREE
 Commercial - Industrial - Residential
**SERVING THE COMMUNITY
 FOR OVER 38 YEARS**
 Outside PA call
 800-227-5144
(570) 629-4537
 www.fgpavingandexc.com

J.S. ANDERSON, INC.
 Stone Cutters • 30+ Years
**Chimney Building &
 Repairing**
**"Certified" Gas fireplace
 installer/service**
 (570) 972-9483
 121 Stone Cutter Drive
 Canadensis, PA 18325
Chimney sweep/inspections
 • Serving the Entire Pocono Area •
 www.stonemasonry1.com

2016 Primary Election Voter's Guide • League of Women Voters of Pennsylvania • League of Women Voters of Monroe County

Nonpartisan Voter's Guide© Copyright 2016 LWVPA -- Citizen Education Fund, LWV Monroe County

ELECTION INFORMATION

Pennsylvania holds elections twice yearly: the Primary Elections in spring and the General Elections in the fall. Primary elections are closed elections, meaning you must be a member of a party (e.g., Democratic or Republican) to vote for that party's candidates. Also, you must be registered to vote at least 30 days prior to the election -- for this election, the deadline to register was March 28. If you are not sure about your status, contact your County Board of Elections: Monroe (570) 517-3165, Pike (570) 296-3426. The League of Women Voters of Pennsylvania Citizen Information Center also provides election information. CALL TOLL FREE: 1-800-692-7281. In addition, information may be obtained at www.VotesPa.com and via www.vote411.org.

ABOUT THIS GUIDE

The material in this Guide was compiled by the League of Women Voters of Pennsylvania-Citizen Education Fund and by the Monroe County Chapter of the League of Women Voters. Candidates as identified on the ballot layout for the office of president and convention delegates are listed in this Voter's Guide. Candidates for other offices were given an opportunity to submit biographical information and to answer a question presented by the League to assist voters in learning more about the candidates. Some of the same questions and the responses received may be repeated for the primary and the general election. This material may not be altered or reprinted without the permission of the League. Each candidate's reply has been printed as submitted, except to use standard abbreviations and by editing from the end when a candidate's reply far exceeded the word limit - this is denoted by // appearing in the text. The candidates listed are those whose names appear in the ballot layout as of March 28, 2016. Additional information about candidates and voter information including "Polling Place Lookup" can be found by going to www.smartvoter.org and typing in your address and zip code. Local polling places are also printed elsewhere in this Voter's Guide. Voters should note for this year's election that the Secretary of the Commonwealth submitted proposed changes to two amendments to the Pennsylvania Constitution. These changes were constructed and voted on by the General Assembly. The text of the questions as it will appear on the ballot for the electorate is printed elsewhere in this Voter's Guide.

ONLINE VOTER'S GUIDE

The Voter's Guide and other useful information for voters can be found on the League of Women Voters of Pennsylvania Homepage www.palwv.org and the Monroe County chapter website www.lwvmonroecountypa.com. Election results will be published in the Pocono Record (www.pocorecord.com), the Journal of the Pocono Plateau and other media including Vote411, an online Voter's Guide.

CERTIFICATION NOTE

The slate of candidates listed below is accurate based upon the Pennsylvania Department of State's Bureau of Elections unofficial ballot as of March 28, 2016. Candidates pending adjudication for election challenges at the time this document is presented to the publisher will be included in this Voter's Guide. For information on the League of Women Voters of Monroe County, call William Hill, President (718) 208-3483. Questions regarding the Voter's Guide should be addressed to Carmen Brodnax, Voter's Guide Editor, 570-646-0642. Find more information about the League on the web: Monroe County LWV web site: <http://www.lwvmonroecountypa.com> Eastern Monroe Public Library web site: <http://monroep.org>

Proposed Constitutional Amendment 1 -- Amending the Mandatory Judicial Requirement Age:

Shall the Pennsylvania Constitution be amended to require that Justices of the Supreme Court,

be retired on the last day of the calendar year in which they attain the age of 75 years, instead of the current requirement that they be retired on the last day of the calendar year in which they attain the age of 70?

YES or NO?

Proposed Constitutional Amendment 2 -- Abolition of the Philadelphia Traffic Court:

Shall the Pennsylvania Constitution be amended to abolish the Philadelphia Traffic Court?

YES or NO?

President of the United States

(Vote for One)

Term: 4 Years. Two-term Limit

Duties: The president is the head of state of the United States of America and is the chief executive officer and commander in chief of all the country's military forces. The powers of the president are described in the Constitution of the US and in federal law. The president appoints members of the Cabinet, ambassadors to other nations and the United Nations, Supreme Court Justices and federal judges, subject to Senate approval. The president, along with the Cabinet and its agencies is responsible for carrying out and enforcing the laws of the United States. The president may also recommend legislation to the U.S.Congress.

How Elected: Every four years, political parties nominate candidates to run for the office of president in a general election held on the first Tuesday in November in years divisible by four. Although all parties use conventions to nominate their candidates, in most states the Democratic and Republican parties also run state-wide primary elections. Primary results influence how the delegates in their respective party's convention will cast ballots for candidates for president. The degree to which the results of primary elections influence delegates' votes at conventions varies.

Note: Candidates make public declarations accepting their party's nomination to run for the office of president. If they choose to accept matching public funds to supplement their campaigns, they must meet the President Election Campaign Fund Act's minimum contribution threshold requirements based on the most recent data publicly available on the FEC website.

Salary: \$400,000 per year

DEMOCRATIC

Hillary Clinton

Bernie Sanders

Roque Rocky De La Fuente

REPUBLICAN

Ted Cruz

Marco Rubio

John Kasich

Ben Carson

John R. Kasich

Donald J. Trump

U.S. SENATOR

(Vote for One)

Term: 6 Years

Job Description: The Constitution of the U.S. prescribes the Congress to be a bicameral legislative body, to consist of a Senate and a House of Representatives. It prescribes that each of the states (currently 50) be represented by two elected persons, thereby constituting the current 100-person Senate. Senators must be at least 30 years of age, be a citizen of the U.S. for nine years, and when elected, be a resident of the state that he/she will represent. The term of office is six years and approximately one-third of the total Senate is elected every two years. The Senate has several exclusive powers not granted to the House including consenting to treaties, a precondition to their ratification. The Senate is mandated to advise and consent on presidential appointments of Cabinet secretaries, judicial nominees, ambassadors, federal office executives, high-level military appointments and the trial of federal officials impeached by the House.

Question: Do you have specific suggestions for improving the administration of the office for which you are a candidate?

DEMOCRATIC

Joseph J. Vodvarka

Allegheny County

DOB: 8/28/1943

EDUCATION: High School Diploma, over 60 years in manufacturing, worked for my dad, mfg. custom springs & wire, owned my own spring co. since 1978, know more about running a business than most of the United States Senate, also hired more people

OCCUPATION: custom springs and wire forms
QUALIFICATIONS: Never served public office //

Answer to question: Fair trade, go back to the Tariff Act of 1789 (the 1st Act passed by new Congress of the United States) A tariff on all 3rd world countries so American labor could be competitive (not compete with workers making under a dollar an hour or working for food). Free trade destroyed America If we don't enact a fair trade program, we will perish and the Tariff Act of 1789, tax revenue to state paying off the national debt!

John Fetterman

Allegheny County

No Response

Joe Sestak

Delaware County

Website: www.joesestak.com

DOB: 12/12/1951

EDUCATION: U.S. Naval Academy; Harvard University, PhD in Political Economy and Government; MPA.

OCCUPATION: Former Admiral, Congressman, Professor
QUALIFICATIONS: 31 years in U.S. Navy; Three-star Admiral; Director, Anti-Terrorism Unit; President Clinton's Defense Policy Director; War Command Carrier Battlegroup; U.S. Congressman, 2007-2011; Professor at five universities, Carnegie Mellon to Cheyney.

Answer to Question: The biggest deficit in our nation is not the debt, it's the trust deficit. True leadership that bridges divisions begins with the people you've elected to serve. In Congress, I was named the most productive member of my class and serviced 18,000 constituent cases; four times the average office. I will continue my dedication to bipartisan leadership once elected by placing people above politics, above party, and above type -- as all leaders should.

Katie McGinty

Chester County

Website: www.KatieMcGinty.com

DOB: May 11, 1963

EDUCATION: B.S., St. Joseph's University; J.D., Columbia University
OCCUPATION: Businesswoman
QUALIFICATIONS: Former Chair of the Council on Environmental Quality to President Clinton; former Secretary of Environmental Protection to Governor Rendell; former Chief of Staff to Governor Wolf; Recipient of multiple awards and recognitions for lifetime work in clean energy and environmental protection.

Answer to question: Pennsylvania's next Senator must be able to rise above partisanship to lead. As President Clinton's advisor, I built partnerships with Republicans to strengthen laws keeping our water safe and our air clean. I carried that approach to Pennsylvania's Department of Environmental Protection where we directed investments to clean energy development and enacted tougher standards on toxic emissions. I will bring that experience to achieving results regardless of politics to the Senate to fight for Pennsylvanians.

REPUBLICAN

Pat Toomey

Lehigh County

No Response

ATTORNEY GENERAL

(Vote for One)

Term: 4 Years

Job Description: The basic duties for the office of the attorney general, as outlined by the Commonwealth Attorneys Act, are to serve as the Commonwealth's chief law enforcement officer; collect all debts, taxes and accounts due the Commonwealth; represent the Commonwealth and all agencies in any action brought by or against the Commonwealth; administer the provision relating to consumer protection laws; represent the Commonwealth and its citizens in any action brought about for violation of the antitrust laws.

Question: Do you have specific suggestions for improving the administration of the office for which you are a candidate?

DEMOCRATIC

John Morganelli

Northampton County

Website: www.johnmorganelli.com

DOB: 11/12/1955

EDUCATION: Juris Doctor, May 1980, Villanova School of Law, Villanova, Pennsylvania 19085, Class Rank: 31/196; Moot Court Board Member -- Selection based on outstanding academic achievement at end of first year; Bachelor of Arts, Political Science: May 1977, Moravian College, Bethlehem, Pennsylvania 18018, Class Rank: 5/305,

Summa Cum Laude Graduate, Final cumulative quality point average 3.90, Perfect 4.00 average in major field of study.

OCCUPATION: District Attorney of Northampton County

QUALIFICATIONS: Pennsylvania needs an experienced prosecutor. I have prosecuted 25 consecutive murder cases, without a loss, putting some of Pennsylvania's most dangerous criminals in jail. I have served too as a Special Deputy Attorney General.

Answer to question: 1. End parole for repeat violent criminals 2. Keep guns out of the hands of criminals and the mentally ill. 3. Fix our justice system to make it fairer. 4. Give nonviolent offenders a "second chance."

Josh Shapiro

Montgomery County

Website: www.joshshapiro.org

DOB: 6/20/1973

EDUCATION: University of Rochester, B.A.; Georgetown Law Center, J.D.

OCCUPATION: Chairman, Montgomery County Commission; Chairman, Pennsylvania Commission on Crime and Delinquency, 2015-present.
QUALIFICATIONS: Of Counsel with Stradley Ronon law firm 10 years; State Representative, 2005-2012.

Answer to question: In my Integrity Agenda, I laid out the things I will do to restore integrity to the Office of Attorney General. On Day One, I will ban gifts, I will post all expenses online for every Pennsylvanian to see. I will create a code of conduct and mandate ethics training. Additionally, I establish a new Chief Diversity Officer to ensure that the Office of Attorney General looks like the public it is sworn to represent.

Stephen A. Zappala Jr.

Allegheny County

No Response

REPUBLICAN

Joe Peters

Wyoming County

No Response

John Rafferty

Montgomery County

No Response

AUDITOR GENERAL

(Vote for One)

The principal role of the auditor general is to determine whether state funds are being used in accordance with the purpose and guidelines that govern each use of the Commonwealth's dollars. The auditor general conducts financial and performance audits of individuals, state agencies, and organizations that receive state funds, including school districts, state liquor stores, and public employee pensions. These audits are designed to measure how effectively government programs are using public money to meet their stated goals and objectives. The office performs more than 6,000 audits each year, and is responsible for auditing all federal funds that are allocated to Pennsylvania state programs.

Term: 4 Years

Question: Do you have specific suggestions for improving the administration of the office for which you are a candidate?

DEMOCRATIC

Eugene A. Depasquale

York County

No Response

REPUBLICAN

John Brown

Northampton County

No Response

STATE TREASURER

(Vote for One)

Term: 4 Years

Job Description: The duty of the Pennsylvania Treasurer is to safeguard the Commonwealth's financial assets, which total more than \$120 billion in public monies. The office manages several general programs in order to better serve the financial needs of Pennsylvanians.

The Treasury Department is also responsible for reuniting unclaimed property with its rightful owner; investigating loss, theft, and fraud involving commonwealth checks; reviewing real estate leases and contracts entered into by commonwealth agencies; maintaining the Pennsylvania contracts electronic library. The Treasury has specific duties in addition to the oversight of the department; serves as Chair of the Board of Finance and Revenue, which selects banks to serve as depositories for state money; sets interest rates paid on commonwealth deposits; hears and decides state tax appeals.

Question: Do you have specific suggestions for improving the administration of the office for which you are a candidate?

DEMOCRATIC

Joe Torsella

Montgomery County

No Response

REPUBLICAN

Otto Voit

Berks County

No Response

U.S. REPRESENTATIVES

REPRESENTATIVE IN CONGRESS

10th DISTRICT

(Townships of Barrett, Jackson, Price, Paradise, Pocono, Stroud Districts 02, 03, 04, and the boroughs of Stroudsburg, and Mt. Pocono, also Pike County)

(Vote for One)

Term: 2 Years

Job Description: The House of Representatives is composed of Members elected every two years. The number of Representatives is fixed by law at no more than 435, proportionately representing the population of the 50 states. Members must be at least 25 years of age, a U.S. citizen for seven years, and when voted into office must be resident in the state elected. House Representatives are responsible for levying taxes and have the power of impeachment.

Question: Do you have specific suggestions for improving the administration of the office for which you are a candidate?

REPUBLICAN

Tom Marino

Lycoming County

No Response

REPRESENTATIVE IN CONGRESS

17th DISTRICT

(Townships of Coolbaugh, Tobyhanna, Tunkhannock, Chestnut Hill, Polk, Eldred, Ross, Hamilton, Stroud Districts 01, 05, 06, and 07)

(Vote for One)

Term 2 Years

Job Description: The General Assembly is the legislative branch of state government. It is composed of two houses, the Senate and the House of Representatives. Members of the House must be at least 21 years old, U.S. citizens, and residents of the state for a minimum of four years. They must be residents of their district for at least one year and live in the districts for which they are the sole representative during their two years of service if elected. They, along with the state Senate, are responsible for passing legislation that affects all aspects of our life.

Question: Do you have specific suggestions for improving the administration of the office for which you are a candidate?

DEMOCRATIC

Matt Cartwright

Lackawanna County

No Response

REPUBLICAN

Matt Connolly

Northampton County

No Response

Glenn Geissinger

Northampton County

Website: www.geissinger4congress.com

DOB: 1965

EDUCATION: Whitehall H.S., Moravian College (BA Accounting), Lehigh University - ROTC (Distinguished Military Grad)

OCCUPATION: Owner, Alliance Media Group (advertising)
QUALIFICATIONS: 2xVP Northampton County Council, Chairman Northampton County Finance Comm., Board of Governors; Lehigh Northampton Airport Authority, member Northampton County Retirement Board

Answer to question: I will improve this office by bringing true representation back to the people of this district. Focus on national security, fiscal responsibility, job growth, reduce taxes and regulation. Repeat and replace Obamacare. I will work to care for our military (veterans like myself) and all who serve our nation and community.
REPRESENTATIVE IN THE GENERAL ASSEMBLY IN 115th District (Coolbaugh, Paradise, and Price townships, six of Stroud Township's seven precincts, East Stroudsburg, and Stroudsburg.)

(Vote for One)

Term: 2 Years

Job Description: The General Assembly is the legislative branch of

state government. It is composed of two houses, the Senate and the House of Representatives. Members of the House must be at least 21 years old, U.S. citizens, and residents of the state for a minimum of four years. They must be residents of their district for at least one year and live in the districts for which they are the sole representative during their two years of service if elected. They, along with the state Senate, are responsible for passing legislation that affects all aspects of our life.

Question: Do you have specific suggestions for improving the administration of the office for which you are a candidate?

DEMOCRATIC

Andre Reames

Monroe County

No Response

Maureen E. Madden

Monroe County

DOB: 12/13/1959

EDUCATION: 2010, Marymount Manhattan College, B.A., Political Science; 2010 Marywood University, M.A., Communication Arts
OCCUPATION: East Stroudsburg University; Full-time Adjunct Instructor, Communications Dept.
QUALIFICATIONS: Educator, Community Advocate for students, teachers, the homeless, and the disabled. Educates prisoners at the Monroe County Correctional Facility to transition into the community. Awarded "Community Leadership" by ESU Feminist Alliance, 2013. Awarded "Key to Harlem" by the Honorable Theresa Freeman, for excellence in the fight for equity, 2013, Nominated, "Excellence in Teaching Award" 2014, NCC.

Answer to question: Reform campaign financing by limiting the amount a single donor can contribute - give the power of the vote back to the people. Increase legislators' terms from two to four years to allow them to concentrate on their jobs, not reelection. End gerrymandering and reduce the size of the legislature, not only saving taxpayer money, but also causing legislators to represent a larger population with differing opinions. This will motivate them to compromise, reducing government gridlock.

REPUBLICAN

David Parker

Monroe County

No Response

DELEGATE TO DEMOCRATIC NATIONAL CONVENTION 10th CONGRESSIONAL DISTRICT (Vote for not more than Five) (Three Male & Two Female)
Lon R. Diffenderfer(male)
(Committed to Bernie Sanders)
Juniata County
Branin Boyd (male) (Committed to Bernie Sanders)
Tioga County
Michael Desrosiers (male)
(Committed to Bernie Sanders)
Monroe County
J. Christopher Munley (male)
(Committed to Hillary Clinton)
Lackawanna County
Alison Duncan Hirsch (female)
(Committed to Bernie Sanders)
Lycoming County
Gerry Carey (male) (Committed to Hillary Clinton)
Lackawanna County
Claudette Williams (female)
(Committed to Hillary Clinton)
Monroe County
Russell E. Baker II (male)
(Committed to Hillary Clinton)
Union County
Ardis JP Mason (male) (Committed to Bernie Sanders)
Lycoming County
David Falk (male) (Committed to Hillary Clinton)
Lackawanna County

DELEGATE TO DEMOCRATIC NATIONAL CONVENTION 17th CONGRESSIONAL DISTRICT (Vote for Not More Than Three)
Jonathan Hayes
Mifflin County
Irene Harris
Snyder County

DELEGATE TO REPUBLICAN NATIONAL CONVENTION 17th CONGRESSIONAL DISTRICT (Vote for Not More Than Three)
Jonathan Hayes
Mifflin County
Robert E. Ames
Schuylkill County
Luzerne County
Theresa Santai Gaffney
Schuylkill County
Thomas Whitehead
Monroe County
ALTERNATE DELEGATE TO REPUBLICAN NATIONAL CONVENTION 17th CONGRESSIONAL DISTRICT (Vote for Not More Than Three)
Pat Debo
Luzerne County
Mary Beth Dougherty
Schuylkill County
Thomas Whitehead
Monroe County

Police Beat by Seth Isenberg

Kyle Heim, 34, of Kunkletown, fled PA State Police — Fern Ridge troopers who tried to make a traffic stop on the stolen black Ford 150 crew cab pickup that he was driving at 4:20 p.m. on 4-3. He drove off and a pursuit began, which included crashing into a police cruiser before pursuit was ended. Since then, Heim committed multiple armed robberies and thefts throughout Carbon and Monroe Counties. He was seen driving the truck in Penn Forest Township, so on 4-11, a search was started for Heim by a combined force including PSP-F, Leighton and Swiftwater troopers. About 2:30 p.m., Heim was located on Sycamore

Circle in Indian Mountain Lake, Penn Forest Twp. and arrested by troopers from PSP-Leighton. Heim will face charges of aggravated assault on a police officer, vehicle theft, reckless endangering, armed robbery, and much more.

At about 3:33 p.m. on 4-4, PSP-F sent a trooper to a Toll Road, Effort area home to sort out a domestic dispute between spouses, women ages 24 and 25. The couple was arguing before it became physical. Both sustained minor injuries. Each of them is cited for harassment (with contact), and will face District Judge Colleen Mancuso in Brodheads ville for a hearing.

Also 4-4, Pocono Township Police responded to a report of a domestic dispute at a home on Image Drive in Tannersville, arriving at about 4:30 p.m. Police entered the home to investigate and saw signs of drug activity in and around the home. They requested a search warrant at this time. That obtained, PTP served the warrant and began in investigation inside. Officers located 771 little wax “bags” of suspected heroin, a little bag likely containing cocaine, and 3 bags small bags of probable pot. David Haywood was arrested on the domestic incident, facing charges of simple assault, harassment and terroristic threats. He also

faces drug dealing (possession with intent to deliver) and related charges.

Also on April 4, State Police Commissioner Tyree C. Blocker announced promotions of 13 PSP officers. Among them is David E. Relph of Greentown, Pike County, who is promoted to major and assigned to be the director of the Bureau of Criminal Investigation. He had served as the director of the Special Investigations Division within that bureau.

Major Relph enlisted in the PSP in 1985. Upon graduation from the academy, he was assigned to Troop N, Leighton, and as he progressed, he served in Troops R, P, S and M

and the Bureau of Criminal Investigation. He was promoted to corporal in 1992, sergeant in 1993, lieutenant in 2008 and captain in 2011.

PSP-Troop N-Hazleton announced that April is National Distracted Driving Awareness Month. In support of the “U Drive. U Text. U Pay” campaign, PSP will be on the lookout for distracted drivers throughout the month. In 2014, an estimated 10% of all crash fatalities and 18% of all crash injuries involved distracted drivers (source US DOT/NHTSA). “It’s not that complicated: If you text and drive, we will see you, pull you over, and fine you.”

Please turn to page 19

Blakeslee Animal Clinic

“We Treat Your Pets Like Family”

Dr. Andrew J. Church, Veterinarian

5251 Route 115, Blakeslee
1.9 miles south of Blakeslee Corners
570-643-0918
570-643-1084
Fax: 570-643-1080
ajchurchvmd@aol.com
www.blakesleevet.com

life is better with power

Generac automatic standby generators provide peace of mind for you and your family. Every Generac Guardian Series generator offers 24/7 power protection, hands-free operation and the easiest installation available. Sales, parts and service.

GENERAC

Dulcey Electric & Insulation | Sales 570-427-8318
Service 570-427-8318
Website www.dulceyelectric.com
Weatherly, PA 18255

Service Directory

AUTO REPAIR

EFFORT GARAGE

Foreign & Domestic
Gas & Diesel, Electrical Systems

SPECIALS
Front Brakes & Rotors \$190
Conventional Oil Change \$22.95

610-951-6030

INSURANCE

ROBERT A. LAUBSCHER INSURANCE AGENCY
Mt. Pocono, PA
570-839-2600
ERIE INSURANCE
Home • Auto
Commercial • Life

ROOFING

FHI Roofing
570-646-5690
“Roofing is ALL WE DO”
Quality Work
Low Prices
www.fhiroofing.com

LANDSCAPING

Got Grass?

got_grass_landscaping@yahoo.com
www.gotgrass.net
Landscaping/ Yard Care
570-646-2226

ROOFING

Keiper Plumbing & Heating Co.
Serving the Poconos Since 1969
24/7 EMERGENCY SERVICE
570-646-3222
keiperplumbing@gmail.com
PA#102112

TIRES

Massaro’s Quick Stop Tires
570-646-1450
NEW & USED TIRES
Mounted & Balanced
We’ve moved
East on Route 940
Best prices in the Poconos
Route 940, Pocono Lake, PA

DRYWALL

No Job Too Small
Sheetrocking & Finishing
All Types of Repairs
40 Yrs. Exp. & Low Rates
Call Tim
570-722-1501
evenings

DE-CLOG

Plumbing, Sewer & Drain Cleaning

The clogged pipe specialist!
Locally Owned & Operated
1-800-421-5199
570-839-3720

TREE SERVICE

DANIEL’S TREE SERVICE
Long Pond
570-350-1544
All facets of tree service
ISA certified & insured

HANDYMAN

RALPH’S HANDYMAN SERVICE
Interior & Exterior Painting • Power Washing
Sheet Rock • Wall Damage Repair
Deck Restorations • Flooring Sales & Installations
Interior Remodeling • Roofing • Siding • Windows
570-580-2440
PA079736 • Fully Insured

ROOFING

ALL AMERICAN ROOFING
Protecting Americans One Roof at a Time!
30 Year Warranty on Material and Labor
Fully Insured
570-801-3933

TREE SERVICE

Summit Tree & Landscaping
Tree Service.
Landscaping, Firewood.
Spring Clean-up • PA028524
570-839-3250

PLACE YOUR AD HERE

Single, \$10/wk; Double, \$20/wk; Triple, \$30/wk. with discounts for longer runs.
Call 570-443-8321 to Place Your Ad.

Keeping the Rubber Side Down ...

PSP-F's reports these last two weeks include careless driving, a couple of rear-enders on Route 209, and an NYC driver who skidded his car off

Interstate 80 – ending up in the trees (but was unhurt).

There were surprisingly moderate injuries to two drivers when a 62 y/o Blakeslee-area man tried to pass another car in his '99 Jeep at 6:20 a.m. on 4-4 while southbound on Route 115 in Tunkhannock Twp., but ended up running head-on into an oncoming Nissan sedan driven by a 39 y/o Effort man. The crash sent both to the hospital, and closed Route 115 in both directions for about two hours.

During a heavy rainstorm at just before 9 p.m. on 4-7, a 23 y/o Succasunna NJ driver lost control of his '03 Dodge Neon on a curve on Cay's Road in Jackson Twp., and put the passenger side of his car into a tree. He was taken by ambulance to Pocono Medical Center for treatment of minor injuries. The road was closed for about 45 minutes. Jackson Twp. Fire Co. and Fire Police responded to assist PSP at the scene. The driver will receive several tickets for this crash.

PMRPD is investigating the cause of a crash by a 24 y/o Coolbaugh Twp. man who was speeding his Ford Mustang southbound along Route 196 at 11 a.m. on 4-8 when he lost control and the car went off the right side the road. It became airborne and came down in the 196 Auto Mall lot, crashing into six cars for sale there. The driver was extracted by the Coolbaugh Twp. Volunteer Fire Co. and with

PMR EMS's help, taken to a helicopter landing site to be flown to LVMC's trauma unit for care.

On 4-10 just before 8 p.m., a 20 y/o Saylorburg woman dropped her water bottle under her feet and it rolled under the brake pedal. As she reached for it, she veered her '01 Chevy Malibu right off Kennel Road east of Brodheadsville, and down a small embankment. She was able to steer the car back to the road, but clipped the pavement and that caused the car to roll fully over before it came to rest on the roadway. She had her lap and seat belts on, but was hurt. She was taken by ambulance to Pocono Medical Center by West End EMS. She did not receive a ticket, but did get a warning.

The Pocono Plateau is NOT HIGH Enough for some

PSP-F arrested a 22 y/o Brentwood, NY man who was seen driving his vehicle unsafely along Route 903 in Kidder Twp. near the Penn-Kidder schools by a PSP-F trooper at 12:22 a.m. on 3-25. A traffic stop was made, and troopers found the driver to be under the influence of alcohol. He was arrested and taken to PSP-F's barracks for a breath test. DUI and associated charges are filed at District Judge Joe Homanko's office in Weatherly.

Earlier that day, PSP-F arrested a 30 y/o New York City man for speeding along Interstate 80 in Tobyhanna Twp. The traffic

stop found the driver under the influence of "a controlled substance" – and also had some personal pot and paraphernalia in the car. Charges of DUI and more are filed.

Stealin'

On 4-9 at 11 a.m., PMRPD arrested a 30 y/o bartender at the Kalahari Resort in Pocono Summit who was seen placing cash payments for bar tabs into his pocket, while not ringing up the sales into the bar's computer/register. He was arraigned before the on-duty Magistrate, who set bail at \$500. A preliminary hearing is set before District Judge Richard Claypool in Pocono Pines.

Two 20-30 y/o men are suspects in the use of a counter-

feit debit card that was used to make an ATM withdrawal from the Stroud Mall on 3-14 of \$402.50, and then four more charges the next evening at the Lehigh Valley Walmart of just over \$100 – all within 5 minutes. A 45 y/o Albrightsville man is the victim. PSP-F has surveillance photos of the suspects. Anyone with information is asked to contact PSP-F at 570 646-2271.

PSP is investigating a situation where a 28 y/o granddaughter signed her Sierra View, Effort, based grandmother's name as a co-signer of her student loan. The girl then defaulted, and now the victim is being held responsible for a loan she did not sign for, 3-22.

WBS PENGUINS HOCKEY

WITNESS THE PENGUINS

REINVENTED

NEXT GAMES:

SAT. 4/16 7:05PM
vs PROVIDENCE BRUINS

PLAYOFF PACKAGES AVAILABLE NOW

NEED TICKETS?
CALL: 570-208-PENS
OR
VISIT: WBPENGUINS.COM

LAUBSCHER INSURANCE Agency

Featuring great auto insurance rates and friendly, personal service.

If you are Flipped over your insurance rates, call me at 570-839-2600!

Call "Lobster" today for a free quote!
570-839-2600
475 Route 196 • Mt. Pocono, PA
Open Saturdays 9 a.m. to noon

CALL US TO SCHEDULE YOUR **FREE** ESTIMATE!

ENERGY EFFICIENT AND ENVIROMENTALLY FRIENDLY

PA081594 *Shawn*
KRESGE
ELECTRIC HEATING & AC INC.

404 Center Street
Jim Thorpe, PA 18229
www.kresgeelectric.com
570-325-2773

The advances in the heating performance of our units are unmatched in the industry. Our Hot Start technology provides hot air from the start with no drafts.

DIAMOND CONTRACTOR

MITSUBISHI ELECTRIC
COOLING & HEATING

SPECIAL REBATES AVAILABLE! FOLLOW US ON:

2016 YFZ 450R

THE REIGNING 3-STRAIGHT AMA PRO MX CHAMPION.

- Reigning 3-Consecutive AMA Pro MX Champion • High-tech, quick-revving, titanium 5-valve, 449cc fuel-injected engine
- Lightweight, pro-caliber cast aluminum/steel chassis • Aggressive ergonomically engineered bodywork for optimal positioning, rider comfort with more room to hang off in the corners • The industry's first A&S clutch on a sport ATV for far less fatigue
- State-of-the-art chassis • 2016 YFZ450R SE adds special 60th Anniversary racing color and graphics

"We Sell Fun!"
Route 940, Pocono Lake
570-646-1515
www.poconomotorsports.com

Tues.-Sat. 9 a.m.-6 p.m., Sun. & Mon. 10 a.m.-4 p.m.

POCONO MOTORSPORTS
POCONO LAKE

YAMAHA
Rings Your Heart™

*ATV models shown are recommended for use only by riders 16 years and older. YFZ450R is recommended for experienced riders only. Yamaha recommends that all ATV riders take an approved training course. For safety and training information, see your dealer or call the ATV Safety Institute at 1-800-887-7887. ATVs can be hazardous to operate. For your safety: Always avoid paved surfaces. Never ride on public roads. Always wear a helmet, eye protection and protective clothing. Never carry passengers. Never engage in stunt riding. Riding and alcohol/drugs don't mix. Avoid excessive speed. And be particularly careful on difficult terrain. Professional rider depicted on closed courses. Shown with optional accessories. ©2015 Yamaha Motor Corporation, U.S.A. All rights reserved. • YamahaMotorsports.com

Building a Healthier Community One Child at a Time!

Make an appointment with a PMC Pediatrician or Family Medicine Physician today!

When it comes to our children, nothing is more important than their health and well-being. At PMC Physician Associates, our Board certified pediatricians and family medicine physicians treat your kids—from birth to age 18—like family.

With many convenient locations throughout the Pocono region, our doctors collaborate with you, their parents, to create a supportive environment ensuring your children receive the best possible medical care through every stage of development.

Call for an appointment today, and let us welcome your family to ours.

- **Easy to Schedule Appointments**
- **Extended Hours**
- **Extended Same Day Appointments**

To schedule an appointment today, call

1-866-PMC-DOCS

PoconoMedicalCenter.org

PMC Physician Associates Pediatric Care is available at all these locations:

PMC Physician Associates Pediatrics

- ▶ **East Stroudsburg**
175 East Brown Street, Suite 108
East Stroudsburg, PA 18301
- ▶ **Mountain Healthcare Center**
100 Community Drive, Suite 102
Tobyhanna, PA 18466
- ▶ **Stroud West**
205 Applegate Road, Suite 101
Stroudsburg, PA 18360
- ▶ **West End Healthcare Center**
120 Burrus Boulevard, Suite 200
Brodheadsville, PA 18322

PMC Physician Associates Internal Medicine & Pediatrics

- ▶ **East Stroudsburg**
400 Plaza Court, Suite A
East Stroudsburg, PA 18301

PMC Physician Associates Family Medicine

- ▶ **Mountain Healthcare Center**
100 Community Drive, Suite 102
Tobyhanna, PA 18466
- ▶ **Mountainhome**
1089 Route 390
Mountainhome, PA 18342
- ▶ **Portland**
716 Delaware Avenue
Portland, PA 18351
- ▶ **Stroud West**
205 Applegate Road, Suite 101
Stroudsburg, PA 18360
- ▶ **West End Healthcare Center**
120 Burrus Boulevard, Suite 200
Brodheadsville, PA 18322
- ▶ **West Main Street**
1655 West Main Street
Stroudsburg, PA 18360

