

Happy birthday to us!
**The Journal of
Penn-Kidder**
starts its 9th year
with this issue.

Check out
pocononewspapers.com
for in-between-issue
news

THE JOURNAL OF PENN - KIDDER

Serving Penn Forest Township, Kidder Township and surrounding areas.

©2016, CANWIN Marketing, All rights reserved.

VOLUME 9, NUMBER 1

LATE SPRING, 2016

BOARDER
Presorted Standard
U.S. POSTAGE PAID
WHITE HOUSE PA
PERMIT NO. 10
POSTAL CUSTOMER

**FREE
TAKE ONE**

Windmills fight just getting started

by Seth Isenberg

With the application presented to Penn Forest Township for a 40-unit wind-powered electricity farm to be planted in pristine woods owned by the Bethlehem Water Authority atop the ridge, neighbors are preparing for battle. Iberdrola Renewables, LLC, has contracted with the Water Authority to use some of their land here in Penn-Kidder to build a wind farm. The proposal puts windmills as tall as 525' as close as a quarter mile from homes in Mt. Pocahontas, Towamensing Trails, Hickory Run Forest and Penn Forest Streams and highly visible in developments nearby.

So far, Iberdrola Renewables has requested a Zoning Board review. Their first meeting was at the Penn Forest Township Fire Co. #1 on May 12, and filled the hall (reportedly 200+ people).

Meeting attendees signed petitions and purchased bumper stickers, above. At left, Sue Pastore holds a sign that expresses an ironic point of view.

JPK: Seth Isenberg

That meeting went on for hours, and is continued to the next Zoning Board meeting at 7 p.m. on June 23 at the same location (arrive early if you want a seat).

State Representative Doyle Heffley held a town hall meeting at Penn Forest Township Fire Co. #2 on May 26. This was also a full house of over

Please turn to page 10

NO Wind Turbines
Save Pocono
Forests & Wildlife!

"Say NO to the Bethlehem Watershed Wind Farm Project!"

Windmill opposition swells attendance at Penn Forest Township

by Seth Isenberg

May's supervisors' meeting brought out a standing-room only crowd in Penn Forest Township on May 2. Most of this turnout was due to plans for a 40-unit wind farm that have been revealed for the hilltop property owned by the Bethlehem Water Authority. That property runs from below the Mt. Pocahontas, Towamensing Trails, Hickory Run Forest, and along the edge of Penn Forest Streams. Electricity generating windmills 400 to 500 feet tall are planned within a quarter mile of some homes, and visible by most everyone on that side of the township.

Sixteen speakers made their feelings opposed to the windmill project clear. Many cited the damage to property values and quality of life.

Fears were expressed about health issues. Beltzville Lake Estates homeowners are fearful that construction atop the ridge including blasting, and especially removal of trees, will cause water runoff issues—flooding some lots in that development (some of which are already wet). There are written and online petitions started. All of those who spoke asked supervisors to oppose the project.

The other speakers that night were Maria Walker of Behrens Road, who thanked supervisors "for the lighting... and signage" now in place, and for how quickly these were put in place. "People are slowing down," she added.

Guy Biscardi, father of Richie Biscardi who died in a car crash on this road last year, came to express an

emotional "thank you." He brought a gift—of cannolis from Philadelphia—and also added his thanks to Maria and the neighbors who helped make this stretch of road safer for drivers now, and in the future.

Eagle Scout Logan Farnell, shown at right, presented a proposal to supervisors for erecting a flagpole with lights for the township park. The project was approved, with supervisors adding a flagpole for a state flag to it. The design is shown below.

With all the speakers, once the public session ended, the

crowd dwindled to about 12 people plus staff and reporters. Those remaining were surprised to hear that Phil Shedaker had sent his resignation from the board that day (he was absent this meeting). There was no further information on a reason—and the remaining supervisors voted unanimously to accept the resignation.

Shedaker was elected in

2013—serving 2 and 1/3 years. (Roger Meckes, a local builder, was appointed to fill the vacancy at a special meeting on May 18. Meckes, who has been a resident of the township all his life, was prompt in stepping up to express his interest to township officials (reported to be the only one who did so). He will

Please turn to page 3

StLuke's Care Now
WALK-IN CARE • No appointment needed, minutes away.

ACCESSIBLE – Quality, walk-in care for minor illness and injuries

CONVENIENT – No appointment needed, extended and weekend hours

QUALITY CLINICIANS – St. Luke's providers always onsite to manage your medical needs

LOWER EXPENSE – Lower out-of-pocket than an ER visit

PLUS, AVAILABLE ON SITE...

- Lab and X-ray services
- Common prescription medications
- Comprehensive Occupational Medicine services available for local employers

Locations: Allentown • Bethlehem
Jim Thorpe • Upper Perkiomen • Wind Gap

For hours, directions and a full list of services, visit stlukesCareNow.org or call 1-866-STLUKES (785-8537).

Quality Health Care Services

Provided by

Compassionate Professional Staff

Weatherwood
Nursing Home &
Rehabilitation Center

1000 Evergreen Ave.
Weatherly, PA 18255

PHONE: 570-427-8683

For additional information visit
www.guardianeldercare.com

- Country Setting Scenic Views from every Room
- Compassionate Professional Care
- Variety of Amenities
- Stimulating Activities and Recreational Events
- Wanderguard Alert System and Secure Dementia Unit
- Newly Renovated Therapy Department with Advanced Rehabilitative Programs

Penn Forest...

Continued from page 2

hold the position until the next municipal election, in 2017.

In other business, supervisors okayed the placement of a holding tank for sewage on a business property at 1398 Route 903. Responsible Recycling Services was selected to shred township records and documents at a fixed price of \$229.59. A new set of file cabinets and a printer desk were bought for \$1,100 ("a good price"). The township will advertise for bids to be opened at the June 6 meeting for paving of Wargo Road, and tar & chipping Meckesville Rd. Bids will also be sought for line painting for all of the township roads — last year's work didn't hold up.

Solomon Recycling was approved to charge another \$100 per extra pickup at the Transfer Station, as needed — possibly twice a month. Bulk garbage income was \$968 in April. Total garbage permits sold have reached \$272,655 with start of the new garbage year approaching.

Supervisor chair Butch

Reiner added a special THANK YOU to Jared of All Points Towing, who helped the township move a shed from the Transfer Station over to the park. It was suggested that the shed could become a concession stand.

The consolidation of two lots in Towamensing Trails for Josep Ritzel was approved 4-0, including another 4-0 vote okaying waivers and conditions.

The Jim Thorpe School Board has put forward Rick Tweed's name as their representative on the township's Park & Recreation Committee. Supervisors welcomed him unanimously.

In code officer Kathryn Forry's report, she issued 18 zoning, 5 building (2 new homes) and 10 sewer permits as well as 14 zoning certificates of occupancy plus 9 for buildings. Inspections were 30 for zoning, 32 UCC and 52 septic inspections. There is also one new zoning complaint to investigate, plus 5 follow-ups.

There were 16 right-to-know requests last month, with 19 completed. There were also 25 zoning and septic info requests taken care of.

Treasurer Tammy Mc-

Mahon's report, okayed 4-0, showed \$2,523,419 in the township's general fund, \$722,358 in sanitation, \$311,148 in Liquid Fuels, \$250,126 in septic, \$134,346 in capital reserve, \$30,630 in payroll, \$9,209 in SALDO, plus \$2,079,822 in Parks & Recreation, for a total of \$6,038,811. There's \$1,021,034 in the PLGIT and \$308,066 in the JTNB CDs.

Bills in April were \$41,131 from the general fund. \$30,000 was paid to Penn Forest VFC#2. Bills of note are a total of \$5,401 for two bills to Barry Isett & Assoc. (BIA) for engineering and professional services, \$5,000 for an insurance claim, PSATS insurance trust \$4,620, \$3,308 and \$3,191 to Nanovic Law Offices, \$3,907 to the PA Workers Insurance Fund, Touchpoint mailing \$2,943, \$2,653 and

\$2,228 to US Treasury for payroll taxes, EIT commission to Berkheimer of \$1,079, \$1,796 to Carbon County for 911 services, \$1,702 for staff's health and vision insurance to Highmark, \$1,186 to Altek for copier including overage, \$1,047 to PPL for electric, \$945 for payroll HAB taxes, \$554 to PPL, \$502 to WEX Bank for vehicle fuel, plus 24 smaller bills. BIA also earned \$5,188 for January and March bills for professional work for the township park project from the Parks/Rec fund, and another \$2,188 in SEO inspection work from the septic fund, and there was a \$530 refund from the septic escrow fund. From Sanitation, \$11,389 was

paid to Waste Management for garbage hauling, \$1,702 to Highmark for health and vision, \$940 for stamps, \$442 to PPL, \$386 to Solomon Container, and \$480 was spent for six other small bills.

Four press members and over 60 people joined supervisors Butch Reiner, Chris Fazio, and Scott Lignore, plus Judy Knappenberger by telephone, and four staff.

Township offices will be closed Memorial Day, May 30.

The next regular meeting of Penn Forest supervisors is Monday, June 6 at 6 p.m. for the work session, with regular meeting to follow at 7 p.m. at the township building on Route 903.

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 443-9131 xt304.

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

Sweet Cravings Ice Cream Parlor

OPEN 7 Days a Week
11 a.m.-10 p.m. (summer hours)

18 Flavors of Turkey Hill Hand Dipped Ice Cream

Flavor Burst Soft Serve
Sundaes • Milkshakes • Flurries
Gelatis • 53 Flavors of Italian Ices • Slush Puppie
Hot Dogs • Pretzels • Funnel Fries

570-646-1198
Located on Route 115 in Blakeslee, PA
Next to Bada Boom Fireworks

Purchase 1 Large Ice Cream Cone and Receive a 2nd Ice cream cone for 1/2 price.

Coupon must be presented when ordering. Limit 1 coupon per transaction/customer not valid with other offers. Equal or lesser value.
Expires 9/6/16.

John's Plumbing & Electric Inc.

Having a Problem with your Electric or Plumbing?

- Water Conditioning Systems
- Well Pumps—Septic Pumps
- Insured—24 Hour Emergency Service

FAST, COURTEOUS SERVICE!
(570) 646-6958

PA007612

Tupperware Party

Sunday, May 29

11 a.m.-1 p.m.

Lehigh Gorge Campground

East Side, Route 940, just east of White Haven

Public Welcome!

A Real Community Bank®

Proudly investing in our local communities for over 150 years!

Come in and experience the excellent customer service we've been providing since 1855. We understand the value of long-term satisfied customer relationships.

-Penn Forest Office-

1397 State Route 903, Jim Thorpe, PA

(570) 325-2909

www.jtnb.com

THEME: GARDENING 101

ACROSS

1. "Sisterhood of the Traveling _____"
6. Pavlova's step
9. Southeast Asia food staple
13. Fire starter
14. "My _____ Private Idaho," movie
15. Red Cross supply
16. Indian soldier in British Army, historical
17. CSI evidence
18. U in UV
19. *Climber support
21. *Light recommendation for some plants
23. Computer network acronym
24. Green stroke
25. Olympic chant
28. Cry like a baby
30. Depletes
35. X-ray units
37. *Organ of photosynthesis
39. Nary a soul
40. Doing nothing
41. Reduce pressure
43. Tolkien villains
44. Spy's other name
46. Judo gym
47. Same as Celt
48. *Cross between plant

DOWN

1. Attention grabber
2. Copycat
3. Back of neck
4. Chatroom agitator
5. First U.S. space station
6. *Where peas live
7. Barley bristle
8. Big mess
9. Auction off
10. _____ and crafts
11. Buddhist teacher
12. Yemen's neighbor
15. Brunei's ruler, e.g.

20. Altogether
22. Beehive State native
24. Stone's Oscar winner
25. Dickens's _____ Heep
26. Lamentably
27. Impromptu
29. *Garden intruder
31. Pippin's last name, "The Hobbit"
32. More painful
33. Cry of surrender
34. *Cabbage Worms and Potato Beetles
36. One way to prepare Ahi
38. *Popular apple
42. _____ bear
45. Soliciting of a bribe for a church office
49. Bad-mouth
51. Glucose and fructose, e.g.
54. Chopin's composition
56. On the fritz
57. Intersection of two arcs
58. Hahn or von Bismark
59. Fogginess
60. Elizabeth Gilbert's "Eat, _____, Love"
61. "My bad!"
62. Org. with a mission
63. Rotten and stinky
64. _____ pit
67. Ice-T on "Law & Order: SVU"

dish
AUTHORIZED RETAILER

TV AND INTERNET

OVER 190 CHANNELS

TV & INTERNET
\$49.94
per month

- FREE SAME DAY INSTALLATION (WHERE AVAILABLE)
- 3 MONTHS OF PREMIUM CHANNELS OVER 50 CHANNELS: HBO, SHOWTIME, ESPN
- 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**

© StatePoint Media

**Visit pocononewspapers.com
for in-between issue news**

Kidder getting roads ready for spring

by Jeanine Hofbauer

“We’re not required to put in stop lines,” responded Roadmaster Bruce Berger to a resident’s inquiry during Kidder Township Supervisors’ May 19 meeting regarding striping and stop lines at the intersection of North and South Lake Drive. PennDOT considers it

to be at the township’s discretion, but supervisors agreed to explore the matter.

Discussing further road remediation, Berger reported pothole patching and line painting for crosswalks in the plans. Leaf pickups have been rescheduled after recent machine repairs delayed a previously scheduled cleanup.

With assistance from Tobyhanna Township he tackled brush cutting, which he stated “was done the best the machine could reach.”

Budgeting \$5,000 for Insurance Services Office up-to-date classification compliance

that cost \$3,850.91, supervisors approved Lake Harmony Fire Company’s request to use the remaining \$1,149.09 difference to purchase new hoses.

Bills totaling \$124,593.15 were approved including \$14,000 for Liquid Fuels and a \$38,000 fire tax distribution to departments.

Supervisors Berger, Thomas Bradley, Thomas LaFond, Barbara Franzosa, and Frank Pieri; Business Manager Lisa Klem, Township Secretary/Treasurer Suzanne Brooks, solicitor Dan Miscavige and approximately 20 members of the public were present.

Kidder Township’s next regular meeting is 7 p.m., June 16

at the Township Municipal Building in Lake Harmony.

meohjt.com • (570) 325-0249

5/28 Tusk -
Fleetwood Mac Tribute
\$26, Show 8 p.m.

6/4 Danielle Nicole Band
\$18, Show 8 p.m.

6/11 David Mayfield Parade
\$18, Show 8 p.m.

6/16 Al Stewart
\$27, Show 8 p.m.

6/18 Hackensaw Boys
\$20, Show 8 p.m.

6/19 40 Story Radio Tower
w/guest Jeffrey Gaines
\$10, Show 6:30 p.m.

6/24 Kim Simmonds and
Savoy Brown
\$27, Show 8 p.m.

Check our website

Celebrating Our 28th Year!
Pine Point Plaza Route 903 and 534 Albrightsville, PA 18210

Gagliano's Restaurant for Breakfast,
Lunch, Dinner and Ice Cream
570-722-4686

Mauch Chunk Trust Co.
Full Service Bank ATM machine
MCT 570-722-2265

Hazle Park Meats and Groceries
Quality Meats & All Your Grocery
Needs 570-722-9925

Under New Management
The Acorn Academy Day Care Center
570-722-1050

United States Post Office
Albrightsville Office 570-722-9493

24 HR Lazer Carwash Automatic &
Self-Wash Tire Air Compressor
Vacuums Gift Certificates
570-722-3201

Grand Champion Grooming
and Pet Supplies
570-401-3481

Commercial Rental
Space Available
Call 570-722-3201

Sellers Books

101 Broadway, Jim Thorpe PA

8,000+ Quality Secondhand Books

NEW ARRIVALS WEEKLY!

Open Fri/Sat 11-8 Sun/Mon/Tue 11-6

For more info: www.SellersBooks.com

15% off entire purchase with this ad!

 Pennsylvania
SHAKESPEARE FESTIVAL

Something's Coming
25th Anniversary Season • June 3 - August 7

WEST SIDE STORY
JULIUS CAESAR
THE TAMING OF THE SHREW
BLITHE SPIRIT
LOVE'S LABOUR'S LOST

The Professional Theatre at DeSales University in Center Valley
610.282.WILL • PaShakespeare.org

Seth's Sightings by Seth Isenberg

This was another odd week with the weather. April showers, but in mid-May. So here we are in late May, and our trees are still not out in full leaf. At least one national media outlet is trying to convince us that April was the warmest on record, but look around up. Nature says otherwise.

We head into the Memorial Day weekend with a boost of nice weather that should move along the area's flowering plants. Our purple lilacs are beginning to fade though our white ones are still in their prime. Our lawn pinks flowers are nearly done, but the new warmth has triggered our rhododendrons. If it would stay warm, especially at night, I think we're also going to have a rather spectacular display of lilies ... coming soon.

I've located my flags for Memorial Day, and I hope to add a new garden flag to celebrate

the coming patriotic holidays.

The political chaos that is this year's primaries has me treating the political barbs like I do sports. As I start my day I check the latest news and sports scores from the late games, then look for the latest stinging insult to a candidate. Lately the Democrats have been after each other creating a new source of insults. I feel that having a contest undecided up to and including the party conventions is a good thing—in that it should make good candidates even better.

This year, the Democrats' Convention will be in Philly, easy driving distance for any local delegates, protestors, or political junkies. For the period of the convention, I have read that the bars in the area will be permitted to stay open beyond the 2 a.m. mandate (for celebrating, or drinking to drown sorrows?).

The Pittsburgh Penguins had some trouble with the Tampa Bay Lightning. Traditionalists wanted the Penguins, one of the older teams in the league, to prevail over the Florida upstarts. On Thursday, the come-from-nowhere Penguins beat the Lightning in front of former WBS Penguin stellar goalie Matt Murray, with two goals from former WBS star Brian Rust. Our team now squares off against the San Jose Sharks in an East Coast/West Coast matchup, with the Penguins having the home ice advantage.

The Red Sox are playing well, and the Phillies are a surprise to the baseball world. I'm

beginning to follow baseball. But, we're already seeing early practices for pro football and it's not long before college teams get their practices started.

Ruth and I were out over the weekend at Doggie Fun Fair Day. This was held at Schoolhouse Central in Albrights-

ville, at the old schoolhouse on Route 534. We brought Chess, who had a chance to meet a variety of pet lovers. She strolled into the schoolhouse as if she owned the place, then made the rounds of each booth and inspected

Please turn to page 7

BURGER ELECTRIC
Electrical Repairs and Service
570-656-0119
229 Burger Rd. Blakeslee, PA 18610
PA REG# 056760 Residential & Commercial

Quality Rolloff Container Service
SHAMROCK
CONTAINER CO.
RESIDENTIAL • COMMERCIAL
ROLL-OFF DUMPSTER RENTALS
DAILY • WEEKLY • MONTHLY
SAME DAY SERVICE
DEMOLITION
CLEAN OUT & DEBRIS REMOVAL SERVICES
Serving Carbon & Surrounding Counties
570-325-8888
shamrockcontainer.net VISA MasterCard DISCOVER
DEP WH 14083

MICHAEL'S
CARPET, FLOORING & CUSTOM HOME REMODELING CENTER
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
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
SunSetter AWNINGS HunterDouglas
PA020385

Sightings...

Continued from page 6

the generous donations to the Carbon County Animal Shelter. The event, a fundraiser for the shelter, also showcased the historic building.

We had to return to White Haven to drop Chess off, be-

cause the Blakeslee Rotary Club was hosting a veterans' dinner, and we were part of the crew. We met vets from Vietnam and Iraq and their spouses, shared dinner with them, and enjoyed a program.

Our Sunday was spent visiting my uncle in New Jersey. We enjoyed doing some errands with

him, and then dinner. On our way home we tanked up at under \$2 a gallon. Gas prices are up quite a bit this spring, so it's no surprise that the government is announcing that inflation is up. Gas prices affect everything. The problem is that this puts a squeeze on families' budgets. But worse, rising prices means

that the feds want to raise interest rates, which is going to push inflation up and squeeze family budgets all the more.

I'm hoping to see a Memorial Day parade or two, and then maybe find a way to take a day off. THIS is a birthday season, including this newspaper, mine, plus— *The*

Journal-Herald celebrates becoming a merged newspaper AND the first issue of the future *Journal of the Pocono Plateau* was introduced from Blakeslee to Pocono Summit—21 years ago.

Find Seth's Sightings in every issue of *The Journal-Herald* and the *Journal of the Pocono Plateau*.

YOUR HERE

**DESIGNS
YOU CAN BUILD
A LIFE AROUND**

YOUR NOW

YOUR FUTURE

Liberty Homes

CUSTOM BUILDERS

Since 1978

570-646-4600

www.libertyhomesPA.com

928 Route 940, Pocono Lake

PA Contractor 2948

Pipeline opposition group to meet

On Thursday, June 2, at 7 p.m. at the Towamensing Fire Dept. (105 Fire House Road near the intersection of Route 209 and Trachsville Hill Rd.), Save Carbon County will hold a special meeting for those directly affected by the PennEast/UGI pipeline and interested members of the public. Featured will be Maya von Rossum of the Delaware Riverkeeper Network, Karen Feridun of Berks Gas Truth and David Pringle of Clean Water Action, who are among the leaders in the two-state effort to stop the PennEast/UGI pipeline.

Linda Christman, spokesperson for Save Carbon County, said, "We are encouraging everyone that has an interest in stopping this pipeline to attend this meeting and add their voice of opposition." She noted the pipeline is already a year behind on their construction schedule and more delays are expected as the comment period for the Draft Environmental Impact Statement is expected to open within the next 90 days.

Further information can be found on their Facebook page.

CHECK OUT THE DONATIONS: Chess Isenberg shows her interest in the generous donations received during Doggie Fun Fair Day at Schoolhouse Central, as Michele and Tom Connors of the Carbon County Animal Shelter keep a watchful eye on her. *JPK: R. Isenberg*

Mountain Lawn Mowing & Snow Plowing
Nobody Beats Our Price!!

Keith Herbott

P.O. Box 223
 Lake Harmony, Pa, 18624

570-579-6222
 captherbott@yahoo.com

Now Playing at
Split Rock Resort:

Opening May 27

**X-Men:
 Apocalypse**

PG-13, 144 Minutes

800.255.7625

One Lake Drive • Lake Harmony, PA 18624
 www.splitrockresort.com

OPEN TO THE PUBLIC!
 Bowling & Amusement Center!
 INDOOR WATERPARK

wvia 50
 Years

PBS npr

Public Media serving
 Northeastern Pennsylvania
 & the Central Susquehanna Valley

tv
 on Blue Ridge Cable
 Channel 23

fm 89.9

wvia.org

WVIA-FM Live Stream
 WVIA-FM HD-2 Live Stream
 Hundreds of Television Shows On-Demand

**DATE NIGHT
 EVERY NIGHT**

FUN, DANCING AND LIVE ENTERTAINMENT
 Visit us online for the full
 line up of Special Events,
 Bands, Comedians and
 LIVE Entertainment.
EVERY NIGHT!

Cove Haven
 ENTERTAINMENT RESORTS
 The Cove. The Palace. The Stream.

COVEHAVEN.COM/FUN - 866.500.5025

Costs outweigh benefits for proposed windmill project

by Rep. Doyle Heffley

Atlantic Wind, a division of Iberdrola Renewables, is proposing to construct 40 wind turbines on a mountain ridge just above a housing development on the Penn Forest Township and Towamensing Township line.

As a lifelong resident of Carbon County, I am opposed to the possibility of wind turbines tarnishing our beautiful landscape. I understand the need for alternative energy, but

building 40 windmills along our horizon, nestled within the tourism-dependent Pocono region, is not the answer.

Further, windmills are neither effective nor safe. A report released by the bipartisan Pennsylvania Joint State Government Commission earlier this year found that wind energy projects destroy 42 times as much land resources as natural gas and 22 times that of coal to generate the same amount

of power. Windmills also are widely known to cause irreparable harm to birds and other wildlife.

While the American bald eagle is finally returning to Northeastern Pennsylvania, the federal government is considering a policy which would allow wind energy companies to kill or injure up to 4,200 bald eagles a year before they're required to take action.

I'm also troubled by the fact that wind energy com-

panies like Iberdrola Renewables are relying on federal tax credits to finance these projects. Meanwhile, the windmills will most likely be imported from overseas, sending our tax dollars to foreign manufactures. To put it into perspective, the federal government takes our hard-earned cash and gives to for-profit companies under the guise of renewable energy, and then sells the electricity back to you at a higher rate.

The only folks that stand to profit from this project are the Bethlehem Water Authority and a few corporate executives at Oregon-based Iberdrola Renewables.

The installation of windmills in Penn Forest Township, in addition to being an eyesore, will disrupt the rich natural habitat along the ridge. When it comes to this proposed windmill project, the marginal benefits certainly do not outweigh the costs.

ONE CALL DOES IT ALL FOR YOU.

Check off the products or services that you currently use from R.F. Ohl, plus those you are interested in using from R.F. Ohl for your home. By combining your home services with R.F. Ohl you will save money and time, plus earn **Loyalty Rewards** for every dollar you spend with R.F. Ohl.

HEATING SYSTEM SERVICE

PLUMBING SERVICE

BACK-UP GENERATOR

COOLING SYSTEM SERVICE

ELECTRICAL SERVICE

FIREPLACE/SPACEHEATING

HEATING OIL DELIVERY

PROPANE DELIVERY

KEROSENE DELIVERY

NATURAL GAS SUPPLY

ELECTRICAL SUPPLY

GO HERE TO SUBMIT THIS FORM ONLINE!

FAST. RELIABLE. CONVENIENT.

Windmills...

Continued from page 1

100 people. Heffley answered questions, and presented his views. The anti-windmill farm forces set up tables outside to meet residents, explain their views, and sell bumper stickers for \$5 (sample bottom of page 1) which will help pay for the legal fight.

Information about the efforts to combat the proposed wind farm in Penn Forest Township are getting organized. A group has approached SOAR, save-our-allegheynridges.org, and there is a link on that website to the Penn Forest Township Chapter. A lawyer is being sought. To donate towards the

PA Rep. Doyle Heffley gives some ideas to the overflow crowd. *JPK: Seth Isenberg*

legal fund formed to battle the windmill project, you can use PayPal by visiting www.paypal.com—the account is saynotowindmills@gmail.com, or send a check to SOAR “Bethlehem” to SOAR, PO Box 178, Everett PA 15537. There is also www.gofundme.com/24c8unmp, and bumper sticker sales (look for tables at Hazle Park Market and elsewhere around the area this summer).

There will be more news of the battle to preserve the beauty of the Penn-Kidder area in upcoming Journals.

THE JOURNAL OF PENN-KIDDER®
 570-427-4213 journalpennforest@gmail.com

A Product of **CANWIN**
 Community Association Newsletters
 Websites, Information technology & Networking

Business office 211 Main St., White Haven, PA 18661
 Member: Pennsylvania Newspaper Association, MACPA, Pocono Mountain Chamber of Commerce, PMVB

Mail subscriptions \$15/12 issues
 E-mailed PDF subscriptions \$5/12 issues

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

©2015 CANWIN All rights reserved.
 Dedicated to Jay Holder 1926-1997 printed on part-recycled newspaper

The Journal of Penn-Kidder—providing information and communication to build a better community.

Rich Kichline
 Owner
rkichlinego@gmail.com
 (484)515-5344

K & K DOORS and More

355 Peter Ave
 Palmerton Pa18071
 PA HIC #105966

Safety and Freedom for Your Pet
Guaranteed.

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

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

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

PA081594 *Shawn*
KRESGE
 ELECTRIC HEATING & A/C INC.

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

ENERGY EFFICIENT AND ENVIRONMENTALLY FRIENDLY

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:

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

A quick opinion:

The Bethlehem Water Authority has been a good neighbor to the Penn-Kidder area for decades. Now, they want to change the character of Penn Forest Township with huge towers – to generate electricity. If electricity generation is a new mandate for the BWA, why not put a hydropower station on the dams? This would be clean and green, simple

and barely seen. This windmill project is the wrong thing, in the wrong place.

I suggest the BWA is the place to protest. I also think that since the government of Bethlehem City appoints the Authority members, protests should also be made there.

Seth

At right is a model built by Al Wohlmuth of Albrightsville. He brought the model to the Penn Forest Township meeting. The homes are to scale, showing the sheer size of the proposed windmills, and proximity to the houses here. The toothpicks used to represent the tree line are to show how much of the towers will be exposed above the trees.

Meet Safe Haven rescue dogs

Meet Safe Haven dogs on May 29 from 11 a.m. – 3 p.m. at Flea Market at Grapevine Antiques, at the corner of Routes 115 & 209 in Brodheadsville (behind CVS).

For more information about Safe Haven Dog Rescue, 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.

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!

Insuring your life helps protect their future.

Joe Geiser, Agent
 Rt 903 Near Big Boulder, P O Box 130
 Albrightsville, PA 18210
 Bus: 570-722-7378 Fax: 570-722-2880
www.joegeriser.com

It can also provide for today. I'll show you how a life insurance policy with living benefits can help your family with both long-term and short-term needs. We put the life back in life insurance.™ CALL ME TODAY.

State Farm Life Insurance Company (Not licensed in MA, NY or WI)
 State Farm Life and Accident Assurance Company (Licensed in NY and WI)
 Bloomington, IL

Carbon County Law Office for 23 Years

Atty. Cindy Yurchak

- Family Law • Real Estate
- Civil Law • Criminal Defense

Carbon, Luzerne & Schuylkill
 121 Carbon St. Weatherly

570-427-9817

PURE WATER SYSTEMS

Water Treatment for your home
 Residential and Commercial Systems
 State licensed Water Facility Operator
 Water Line Repairs
 Gould's Well Pump Dealer

Water Conditioning & Purification
 24 hour well pump service

(570) 643-5060
 (570) 646-6101 (fax)
 PO Box 478 • Pocono Lake, PA 18347

POCONO RODEO
 MEMORYTOWN • USA

Grange Road, Mt. Pocono
Opening May 28
 6 p.m. EVERY SATURDAY
 through Labor Day
 \$18 ADMISSION

- Children age 3 and under are free
 - PARKING IS FREE -
 BBQ, vendors and music starts at 2
 After show: BBQ and LIVE MUSIC
 (from 8 p.m.) at the Lakeside Bar & Grill

For info call (570) 839-1680
www.poconorodeo.com

Journal of Penn-Kidder 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

Looking for vibrant Licensed Hair Dresser to do Pedicures, Manicures, Facials, and Waxing, only. Must be licensed. For an expanded up and coming NEW Spa near Blakeslee. Call Shannon @ 570-643-5308

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

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>

Employment

DRIVERS: GET Home. No-Touch! Excellent Weekly Pay! Strong Family Benefits Package. Monthly Bonuses! CDL-A 1yr exp. 888-406-9046

DRIVERS: LOCAL, Home Nightly! Hazleton DryVan Openings! Excellent Pay, Benefits! CDL-A, 1yr Exp. Req. Estenson Logistics Apply: www.goelc.com 866-213-1065

Adoption

ADOPTION: WARM, FUN, Mom and Dad eager to cherish and provide your baby love and happiness forever. We are your perfect choice. Expenses paid. Christina and Michael (877)-298-1945

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

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

Announcements

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

Lung Cancer? And 60 Got an older car, boat or RV? Do the humane thing. Donate it to the Humane Society. Call 1-800-758-2204

Years Old? If So, You and Your Family May Be Entitled To A Significant Cash Award. Call 800-897-7205 To Learn More. No Risk. No Money Out of Pocket.

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

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: May 31, 2016
www.wegotused.com

Autos Wanted

CARS/TRUCKS WANTED!!! All Makes/Models 2002-2016! Any Condition. Running or Not. Competitive Offer! Free Towing! We're Nationwide! Call Now: 1-888-368-1016

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

Education

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.

Events

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

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.

For Sale

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

Do you have
CASH
in your closet?

Events

GUN SHOW - June 4 & 5
Luzerne County Fair Grounds
RT 118, Dallas, PA 18612
Saturday 9-4 & Sunday 9-3
1,000 tables available!
\$8.00 Admission
\$1.00 OFF with this coupon!
Jaeger Arms Promotions/570-470-6404
jaegerarmspromotions.com

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

For Sale Building Materials

Metal Roofing & Siding for houses, barn, sheds. Close outs, returns, seconds, overrun, etc. at Discount Prices. Huge inventory in stock. slateroadsupply.com 717 445-5222

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

HAVE YOU or someone you loved suffered severe complications from the use of Xarelto, Pradaxa, Talcum Baby Powder or IVC Filter? You maybe due Compensation, free consultation. Call The Sentinel Group now! 1-800-577-1007

Do you have
CASH
in your garage?

Events

Lots & Acreage

ADIRONDACK LAKE-FRONT LAND & CAMPS! 111 acres - Lake Access - \$159,900. 30 acres - Lakefront Cabin \$249,900. Just 3 hours from NY City! Terms avail! Call 888-431-7214. WoodworthLakePreserve.com

Miscellaneous

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

Miscellaneous

DISH SPECIAL! Get 47% off our best TV package, PLUS get a FREE \$50 prepaid card with sign up, courtesy of SatelliteDeals! Start saving now! 866-620-9429

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

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

Motorcycles

MOTORCYCLES WANTED! BEFORE 1980!
RUNNING OR NOT!
JAPANESE, BRITISH, EURO, AND AMERICAN
\$CASH PAID!
FREE APPRAISALS!
CALL (315)-569-8094
EMAIL PICTURES/
DESCRIPTION TO:
Cyclerestoration@aol.com
SYRACUSE, NY
WE COME TO YOU!

Homes For Sale

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

Lots & Acreage

FORECLOSED LAND DEALS! 8 to 39 acre Tracts from \$12,900. Catskill Mtns/Cooperstown Lakes Region. Beautiful land, fully G'teed! EZ terms! Call 888-738-6994. NewYorkLandandLakes.com

Instruction

AIRLINE CAREERS

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

Instruction

Insurance

AMERICANS SAVE MONEY AND GET THE INSURANCE YOU DESERVE!

UNINSURED? DENIED COVERAGE? STRUGGLING TO PAY?

Call Quote My Premium Insurance Now!
FREE Discount Prescription Card.
CALL TODAY! **1-800-970-0190**

QUOTE
MYPREMIUM

QuoteMyPremium is a referral service and NOT an insurance company, agency, association, or club. All calls will be directed to a licensed insurance agency. Not all products available in all states. Coverage availability and rates for some products may depend on a variety of factors, including past and current health conditions. Not everyone will qualify for all coverage types or the lowest or preferred rates. Other restrictions and exclusions apply.

Insurance

Motorcycles

Pocono Mountain Harley Davidson

Corner of Rt. 209/33 Snyder'sville
570-992-7500
Mon.-Fri. 9-6 • Sat. 9-5 • Sun. 10-4
Closed Holidays
We Buy Used 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

Yard Sale

286 Hazle Street, White Haven. Miscellaneous baby items & clothes. Household items including: Glassware, Decorations, Books & Some Tools. May 28 & 29, 9-5.

Do you have
CASH
in your garage?

Real Estate

2-1/2 ACRES - Southern California!! \$50.00 Down/Monthly! \$4995! Going fast! Owner: 949-630-0286. Habla Espanol. OverlandAssociatesInc.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

Want To Buy

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

Real Estate Auctions

REAL ESTATE AUCTION
17 ACRE PIONEER CHERRY VALLEY FARMETTE
7 P.M. THURSDAY JUNE 23, 2016
RAIN OR SHINE
ON THE PREMISES
235 GOODALE ROAD HAMILTON TOWNSHIP MONROE COUNTY, PA
REAL ESTATE consists of a Pioneer Cherry Valley Farmette with Century Old 2 1/2 Story Farm House and Approximately 17 Acres of Lawn, Forest, Meadows and Small Stream. Abounds with Wildlife, Deer, Turkeys and once in a while a Bear. House has Living Room, Dining Room, Kitchen with Fireplace, Sewing Room and Full Bath. 2nd Floor has 3 Bedrooms with Original Plank Floors, also Walk Up Attic. Basement has Oil H/W Boiler and Fireplace. There is also a Small Stable, Garage and Outhouse.
DIRECTIONS: From Stroudsburg take Route 191 South to right onto Cherry Valley Road continue a few miles, turn right onto Goodale Road.
INSPECTIONS:
SAT. JUNE 11 10 A.M. - 12 NOON
WED. JUNE 15 5 - 7 P.M.
TERMS: \$10,000 BANK CASHIER'S CHECK (made payable to Jack Muehlhan Auctioneer Escrow) AT SALE. BALANCE AT SETTLEMENT WITHIN 30 DAYS. Estate provides good Deed.
AUCTIONEER'S NOTE: Rare opportunity to BUY a small Farmette with livable house needing some work. The land is a nature lover's paradise. Must be SOLD to Settle Estate, and can be bought for less than you think. Come prepared to BID and BUY
SALE ORDERED BY:
Estate of Evelyn Pysher
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.

REAL ESTATE AUCTION
AFFORDABLE RANCH STYLE HOME
7 P.M. WEDNESDAY JUNE 22, 2016
RAIN OR SHINE
ON THE PREMISES
254 RAMBLEBUSH ROAD STROUDSBURG (STROUD TOWNSHIP), MONROE COUNTY, PA (Near the Village of Bartonsville)
REAL ESTATE consists of an affordable Ranch Style Home with 2 Bedrooms, Living Room, Kitchen, Full Bath, Full Basement and Garage. Nice Lot on Public Country Road, Excellent Residential Area. Home needs a little work but a "Diamond in the Rough".
Tax Code: 17-16-3-5
INSPECTIONS:
MON. JUNE 13 5 - 7 P.M.
SAT. JUNE 18 10-12 NOON
DIRECTIONS: From Stroudsburg take Route 611 North right onto Frantz Road to right onto Ramble Bush Road.
TERMS: \$ 5,000 BANK CASHIER'S CHECK (payable to Jack Muehlhan Auctioneer Escrow) AT SALE. BALANCE AT SETTLEMENT WITHIN 30 DAYS. Estate provides good Deed.
AUCTIONEER'S NOTE: Modest Home needing some work and landscaping, but nice home in peaceful country setting only a few miles to new Hospital and Route 80. Must be SOLD to settle Estate. "Your BID may BUY".
SALE ORDERED BY:
Estate of David A. Schuler
Attorney James F. Marsh
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.

Do you have
CASH
in your attic?

Real Estate Auctions

REAL ESTATE AUCTION
7 P.M. THURSDAY JUNE 16, 2016
RAIN OR SHINE
MODEST, AFFORDABLE
3 BEDROOM HOME
ON THE PREMISES
605 WIZAC AVENUE
STROUDSBURG, (STROUD TOWNSHIP) MONROE COUNTY, PA 18360

REAL ESTATE consists of a Modest 3 Bedroom Home with Hardwood Floors, Living Room, Dining Room, Kitchen and Bathroom, Detached Garage and Garden Shed. Large Corner Lot with Public Water and Sewer. Very Nice Residential Neighborhood only 5 minutes to Downtown.
INSPECTIONS:
MON. JUNE 6 5 - 7 P.M.
SAT. JUNE 11 1 - 3 P.M.
DAY OF SALE 6 P.M.
DIRECTIONS: From Stroudsburg take Route 191 (North Fifth Street) North turn left at famous "Besekers Diner"
TERMS: \$5,000 BANK CASHIER'S CHECK (made payable to Jack Muehlhan Auctioneer Escrow) AT SALE. BALANCE AT SETTLEMENT WITHIN 30 DAYS. Good Deed provided.
AUCTIONEER'S NOTE: Rare opportunity to BUY a really affordable home. Small house needs a little work, but has a nice corner lot and garage. Affordable Living. Perfect 1st Home, Last Home or Investment. Elderly Widow in Nursing Home. Must be SOLD. Look it over, come ready to BID!
SALE ORDERED BY:
Timothy Shamp
Power of Attorney for Agnes Shamp
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.

ESTATE SETTLEMENT
REAL ESTATE AUCTION
7 P.M. THURSDAY JUNE 9, 2016
ON THE PREMISES
178 TIMBER HILL ROAD
NEAR VILLAGE OF HENRYVILLE
PARADISE TOWNSHIP,
MONROE COUNTY, PA 18332
"AFFORDABLE 2 BEDROOM COUNTRY HOME WITH APPROX. 1.6 ACRES"
7 P.M. REAL ESTATE consists of a Neat and Clean 2 Bedroom Home with Loft which could be 3rd Bedroom, Living Room, with nice Stone Fireplace, Dining Area, Kitchen and a Sun Room. Home has Timber Beam Ceiling and Full Basement. Also 1 Car Detached Garage. Nice Wooded Land 1.6 Acres. Township Maintained Road
INSPECTIONS:
WED. JUNE 1, 5 - 7 P.M.
SAT. JUNE 4, 3 - 5 P.M.
TERMS: \$ 5,000 BANK CASHIER'S CHECK (payable to Jack Muehlhan Auctioneer Escrow) AT SALE. BALANCE AT SETTLEMENT WITHIN 30 DAYS. Estate provides good Deed.
DIRECTIONS: From Stroudsburg, PA take Route 191 North to Village of Henryville, PA continue past Henryville Post Office and Parkside Chapel turn right onto Browns Hill Road continue over Bridge uphill then turn right onto Timber Hill Road.
AUCTIONEER'S NOTE: Rare opportunity to BUY a Neat and Clean Country Home on 1.6 wooded acres. Fresh Air and Trees Abound. Owner recently passed away leaving four Heirs. Must be SOLD to settle Estate. Your BID may BUY!
SALE ORDERED BY:
Estate of Phyllis Sharpe
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.

REAL ESTATE AUCTION
AFFORDABLE RANCH STYLE HOME
7 P.M. WEDNESDAY JUNE 22, 2016
RAIN OR SHINE
ON THE PREMISES
254 RAMBLEBUSH ROAD STROUDSBURG (STROUD TOWNSHIP), MONROE COUNTY, PA (Near the Village of Bartonsville)
REAL ESTATE consists of an affordable Ranch Style Home with 2 Bedrooms, Living Room, Kitchen, Full Bath, Full Basement and Garage. Nice Lot on Public Country Road, Excellent Residential Area. Home needs a little work but a "Diamond in the Rough".
Tax Code: 17-16-3-5
INSPECTIONS:
MON. JUNE 13 5 - 7 P.M.
SAT. JUNE 18 10-12 NOON
DIRECTIONS: From Stroudsburg take Route 611 North right onto Frantz Road to right onto Ramble Bush Road.
TERMS: \$ 5,000 BANK CASHIER'S CHECK (payable to Jack Muehlhan Auctioneer Escrow) AT SALE. BALANCE AT SETTLEMENT WITHIN 30 DAYS. Estate provides good Deed.
AUCTIONEER'S NOTE: Modest Home needing some work and landscaping, but nice home in peaceful country setting only a few miles to new Hospital and Route 80. Must be SOLD to settle Estate. "Your BID may BUY".
SALE ORDERED BY:
Estate of David A. Schuler
Attorney James F. Marsh
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.

REAL ESTATE AUCTION
AFFORDABLE RANCH STYLE HOME
7 P.M. WEDNESDAY JUNE 22, 2016
RAIN OR SHINE
ON THE PREMISES
254 RAMBLEBUSH ROAD STROUDSBURG (STROUD TOWNSHIP), MONROE COUNTY, PA (Near the Village of Bartonsville)
REAL ESTATE consists of an affordable Ranch Style Home with 2 Bedrooms, Living Room, Kitchen, Full Bath, Full Basement and Garage. Nice Lot on Public Country Road, Excellent Residential Area. Home needs a little work but a "Diamond in the Rough".
Tax Code: 17-16-3-5
INSPECTIONS:
MON. JUNE 13 5 - 7 P.M.
SAT. JUNE 18 10-12 NOON
DIRECTIONS: From Stroudsburg take Route 611 North right onto Frantz Road to right onto Ramble Bush Road.
TERMS: \$ 5,000 BANK CASHIER'S CHECK (payable to Jack Muehlhan Auctioneer Escrow) AT SALE. BALANCE AT SETTLEMENT WITHIN 30 DAYS. Estate provides good Deed.
AUCTIONEER'S NOTE: Modest Home needing some work and landscaping, but nice home in peaceful country setting only a few miles to new Hospital and Route 80. Must be SOLD to settle Estate. "Your BID may BUY".
SALE ORDERED BY:
Estate of David A. Schuler
Attorney James F. Marsh
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.

REAL ESTATE AUCTION
AFFORDABLE RANCH STYLE HOME
7 P.M. WEDNESDAY JUNE 22, 2016
RAIN OR SHINE
ON THE PREMISES
254 RAMBLEBUSH ROAD STROUDSBURG (STROUD TOWNSHIP), MONROE COUNTY, PA (Near the Village of Bartonsville)
REAL ESTATE consists of an affordable Ranch Style Home with 2 Bedrooms, Living Room, Kitchen, Full Bath, Full Basement and Garage. Nice Lot on Public Country Road, Excellent Residential Area. Home needs a little work but a "Diamond in the Rough".
Tax Code: 17-16-3-5
INSPECTIONS:
MON. JUNE 13 5 - 7 P.M.
SAT. JUNE 18 10-12 NOON
DIRECTIONS: From Stroudsburg take Route 611 North right onto Frantz Road to right onto Ramble Bush Road.
TERMS: \$ 5,000 BANK CASHIER'S CHECK (payable to Jack Muehlhan Auctioneer Escrow) AT SALE. BALANCE AT SETTLEMENT WITHIN 30 DAYS. Estate provides good Deed.
AUCTIONEER'S NOTE: Modest Home needing some work and landscaping, but nice home in peaceful country setting only a few miles to new Hospital and Route 80. Must be SOLD to settle Estate. "Your BID may BUY".
SALE ORDERED BY:
Estate of David A. Schuler
Attorney James F. Marsh
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.

SUDOKU

GOT KNEE PAIN?

Get a Pain-Relieving Knee Brace
At Little or No Cost to You
You May Qualify for Free Shipping
We Do All The Paperwork
Shoulder Braces, Ankle Braces,
Back Braces Also Available

Medicare Patients
Call Us Right Now
1-800-984-0360

7		9		5	2	3	
	3			2			
5	2			4	8	6	
6	8		2	9		4	
1		6		5		3 8	
	5	8	4			7 2	
			8			4	
4	6	7		2			5

© StartPoint Media
Fill in the blank squares in the grid, making sure that every row, column and 3-by-3 box includes all digits 1 through 9.

Vacation Rentals

Outer Banks, NC - Vacation Rentals

- Over 600 vacation homes in all price ranges!
- Kitty Hawk, Kill Devil Hills, Nags Head, & Southern Shores to Corolla's 4x4 area
- 2 to 18 bedrooms, most with a private pool/ hot tub
- Linens and towels are provided (not for exception)

Reserve your family vacation today!

Brindley Beach
VACATION HOMES & TRAVEL

877-642-3224 . www.brindleybeach.com

Want To Buy

\$WANTED\$ CASH PAID for Pre-1980 COMIC BOOKS & Star Wars Action Figures. Original Comic Art— Sports Cards & Autographed Memorabilia— 1900's Magic-theGathering call WILL: 800-242-6130 buying@getcashforcomics.com

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

Simple websites that get your message across cleanly and clearly— at a price you can afford.

That's what you get when you go with
CANWIN Community Association Newsletters Websites, Information Tech & Networking

We'll work with you to create an attractive affordable website—one that will present your business in a positive and professional way. (Without costing you too much money and time.)

Composition prices as low as \$600
To learn more call Ruth at 570-443-9131 xt304

Police Beat by Seth Isenberg

PA State Police will be conducting extra patrols in the area, especially over Memorial Day weekend, looking for aggressive drivers and any driver under the influence of drugs. They will also be paying attention to seatbelts continuing their Click-It or Ticket campaign - ticketing those not wearing their safety belts.

PSP reminds locals that

there will be special traffic patterns on Route 115 south of Blakeslee before and after the NASCAR Axalta 400 race in Long Pond on June 5 including one-way traffic southbound from Interstate 80 to the track from 8 a.m. on Sunday morning up to the race at 1 p.m., and one way north from the track to the Interstate from the end of the race un-

til the parking lots clear. Keep alert for heavy traffic all weekend, and avoid the area of the track that Sunday morning, and again after about 5 p.m. in the afternoon, unless attending the race. Drivers on Route 903 seeking to reach the highway, Blakeslee Corners, and north should be ready to cut through Split Rock in the morning on June 5. Brodheadsville bound drivers should consider using Route 537 during the morning, and from late afternoon to dusk.

An Albrightsville man is accused of criminal mischief

after a bank-owned home in the 100 block on North Shore Drive in Indian Mountain Lakes, Penn Forest Twp., had three windows broken overnight 5-4 to 5. The man is the former owner of the property, and was seen on the property by an agent of the bank. The man had been told he was not permitted there. The

accused has denied damaging the home, or knowing who did so. Criminal trespass charges are filed with the district court in Jim Thorpe, PSP-Fern Ridge.

PSP - Lehighton Trooper Bibla made a traffic stop of a car in Bowmanstown, and its driver got out and fled, 4:28 p.m.

Please turn to page 15

AFFORDABLE ELECTRIC

Master electrician. Anything residential; no job too small.

Licensed and Insured.

570-881-1623

Puzzle Answers

7	4	6	1	9	8	5	2	3
8	3	1	5	6	2	4	9	7
5	2	9	3	7	4	8	6	1
6	8	5	2	3	9	7	1	4
3	9	4	7	8	1	2	5	6
1	7	2	6	4	5	9	3	8
9	5	8	4	1	6	3	7	2
2	1	3	8	5	7	6	4	9
4	6	7	9	2	3	1	8	5

PANTS	PAS	SAGO						
SPARK	OWN	SERUM						
SEPOY	DNA	ULTRA						
TRELLIS	FULLSUN							
LAN	PUTT							
USA	BAWL	EATSUP						
RADS	LEAF	NOONE						
IDLE	LETUP	ORCS						
ALIAS	DOJO	KELT						
HYBRID	OILS	RES						
	MIEN	AUK						
COMPOST	ORGANIC							
UTURN	UFO	APACE						
STRAY	DIP	RUSKS						
POKY	ENS	STAYS						

ARCA Fridays at Pocono Raceway

Fri., June 3 or Fri., July 29

June 3 - 5:45 p.m. - General Tire #Anywhere Is Possible 200
July 29 - 5:30 p.m. - ModSpace 150

- Tickets are just \$20 in advance if you call 1-800-RACEWAY, go online at poconoraceway.com or at the raceway during office hours.

Winners: Kevin Sickels, Edwin Kimsal & Michelle Clark

WIN a Set of Four Tickets!

NAME: _____

ADDRESS: _____

PHONE #: _____

E-MAIL: _____

Drop off entries at the Journal office at 211 Main St. in White Haven (18661) or mail entries.

ART MINISSA PAINTING
Free Estimates and Insured
PAOAGHIC: 003458
Interior and Exterior
Staining and Painting
570-325-3572
T-one-eleven Coatings and Repairs
Deck Coatings and Repairs
Log Home Coatings
Power Washing
QUALITY WORK SINCE 1980
CUSTOMER SATISFACTION GUARANTEED

LEHIGH VALLEY STEEL HAWKS
PPLCENTER.COM
ESSA Bank & Trust
LVSTEELHAWKS.COM
Playoffs Schedule:
June 4 and 11
Opponents T.B.A.

Police Beat...

Continued from page 14

on 5-22. PSP and Lehighton Police have active warrants on him but haven't found him as of press time.

PSP-L has also been on the lookout for two teenage boys, ages 15 and 16, who escaped from the Youth Services Agency in Penn Forest Township at 9 p.m. on 4-11.

Keeping the Rubber Side Down ...

PSP-F's reports in the past month include a wide variety

of fender-benders, with not many injured.

A 73 y/o Albrightsville driver pulled her Ford Fusion out from the STOP sign on Towamensing Trail at Route 534—right into the side of an oncoming car at 6 p.m. on 5-4. While she was unhurt, the 21 y/o woman and her 16 y/o passenger in the Nissan Rogue that she hit were both hurt, needing an ambulance trip to Gnadon Huetten Hospital for care. The Fusion driver was ticketed for a STOP sign violation, and for causing the accident.

PSP Hazleton is investigating a crash of a Mazda 6 on Interstate 81 north in Hazle Twp. on 5-20 where the 33 y/o driver of a speeding car lost control of it, and slid into a berm, then hit a rock embankment. The car then spun back onto the road—and this ejected the driver and front seat passenger, 25, neither of whom were wearing seatbelts. The car then spun into the median. An 8 y/o girl was trapped inside, and the Hazle Twp. Volunteer Fire Co. responded and extricated her. The highway was closed during the rescue

attempt. PSP, area fire police, and PennDOT assisted. Everyone was seriously hurt—all were flown out by helicopter to LV Hospital. The child died on 5-22 from her injuries at LV Cedar Crest Medical Center. PSP-H is asking if any area driver saw the crash, and can help their investigation by calling them at 570-459-3890.

The Penn-Kidder Area 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.

PSP-L made several DUI arrests these past four weeks, including a 20 y/o man who crashed his car off Silver Fox Road, and was found with drugs in his possession when police investigated at 10:40 p.m. on 5-23. Roving and stationary patrols are planned in June (and into the summer) targeting DUIs.

Visit our website at
pocononewspapers.com
for in-between-issue info

Service Directory

<p>CHIMNEY SWEEP</p> <p>ABSOLUTE CHIMNEY SERVICE 570-325-8131 Cleaning/Repair Chase Covers/Caps www.chimney.cpaia.com PA#15057</p>	<p>LANDSCAPE SUPPLIES</p> <p>903 LANDSCAPE SUPPLY (570) 325-2903 Stone, Topsoil, Mulch, Sand, Pavers, Wall Block Prompt Friendly Delivery or Pick-Up Available On State Route 903</p>	<p>STORE & SHIP</p> <p>SELF STORAGE - Truck Rentals UPS Shipping - Pack & Ship too! Storage King 570-643-4493 Blakeslee</p> <p>Authorized Shipping Outlet </p>
<p>Abzolute Enterprizez Chimney Relining Specialists, Cleaning, Caps, Chimneys Built & Repaired, New Stoves, Stone Veneer, Etc. Call the Chimney Doc. PA014621 570-325-5727</p>	<p>POWERWASHING</p> <p>M&J Powerwashing, Painting, Staining and More! 610-406-3425 FULLY INSURED • FREE ESTIMATES Family Owned and Operated</p>	<p>ROOFING</p> <p>Bertolini Roofing & Siding PA#021068 All Types of Roofs: Shingles, Rubber, Metal, Gutters & Downspouts and Vinyl Siding. 25 Yrs. Exp. • Free Estimates Senior Citizen Discounts 570-722-0983</p>
<p>HOME IMPROVEMENT</p> <p>Joseph Sellare, Inc. COMPLETE HOME REMODELING Bathrooms • Kitchens • Windows Doors • Roofing • Siding Electric • Plumbing 570-421-6330 570-722-3640 LICENSED & INSURED</p>	<p>PLUMBING</p> <p>Raponi Plumbing Complete Plumbing and Drain Service, Bathrooms, Kitchens, Laundryrooms, Boiler Water Conditioning Systems, Water Heaters. PA#039021 Free Estimates 570-646-2967</p>	<p>TREE SERVICE</p> <p>KM Tree Service and Landscaping NO JOB TOO SMALL Trees Cut, Trimmed, Stumps Ground 15 Years Experience • Fully Insured All Calls Returned within 24 hrs. Kevin (570) 778-2717</p>

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

Pocono green with NASCAR XFINITY

The first NASCAR XFINITY Series race at Pocono Raceway, the Pocono Green 250, will highlight sustainability initiatives at the track and the work of its partners. Pocono Raceway's President and CEO Brandon Igdalsky, a board member of the Green Sports Alliance and winner of local, regional and national awards for his sustainability work, has announced.

The Pocono Green 250 is Saturday, June 4 at 1 p.m. Tickets are available at www.poconoraceway.com or by calling 1-800-RACEWAY.

Pocono Raceway features a three-megawatt solar farm that powers not only the facility but the local community as well. Pocono Raceway was the first facility to rely 100 percent on solar power generated onsite with the opening of the 25-acre Solar Farm across the street from the raceway in 2010.

Pocono Raceway recently launched a partnership with Penn State University with an aggressive and ambitious goal to make the raceway a "near zero waste" facility. New food and beverage provider Spectra and Pocono Raceway are working with "Rock & Wrap It Up" on a food donation program to support local charities and food banks. A pilot program will begin this weekend with a local composting facility in an effort to divert bio waste from landfills.

Coca-Cola and Anheuser-Busch have contributed recycling bins to reduce the amount of recyclable items in the trash.

Pocono Raceway also works hand-in-hand with NASCAR Green. Partnering with the Arbor Day Foundation, the raceway has planted more than 8,500 trees, 8,000 of those as part of the NASCAR Clean Air Tree Planting Program which has planted enough trees to offset all national series NASCAR racing for the next 40 years.

EPIC HEROES
MADDENING VILLAINS

Sometimes in the same car.

FOR THE LOVE OF RACING **POCONO** THE TRICKY TRIANGLE
Raceway

