

Now on our
SUMMER
SCHEDULE
Next edition
August 26

THE JOURNAL

of the POCONO PLATEAU

POCONO
PLATEAU
NEWSPAPER

©2016, All Rights Reserved

PostNet

VOLUME 21, NUMBER 12

Week of August 19, 2016

BOXHOLDER
Presorted Standard
U.S. POSTAGE PAID
WHITE HAVEN PA
PERMIT NO. 18
POSTAL CUSTOMER

1st 2 copies
FREE
50¢ each additional copy

Promoting play with purpose at Camp Minsi

Volunteer Bill Donovan shares a fish-luring lesson with Pack 300 Cub Scout Matthew Arce

by Jeanine Hofbauer

Boys from around the region gathered at Pocono Summit's Camp Minsi for a reason—play with a purpose—at Boy Scouts of America Cub Scout Day Camp, August 8 to 12. The week-long camp had kids hooked on fact finding with activities that included fishing, archery and swimming.

While favorites for Pack 300 Cub Scout Matthew Arce were swimming and fishing, the Stroudsburg boy was intrigued by another lesson he learned—“How to fold a flag.”

First-time parent volunteer Michael Arce considered

“dedicating time to camping with my son” an ideal reason to put in for vacation time and take the daily drive, adding “It’s great for him to experience the outdoors and teamwork.”

Ten year-old James Haggerty agreed teamwork was tops with, “seeing my buddies” as fuel for his four time repeat retreat.

With troop rank advancement opportunities, character development, citizenship training and personal fitness in the mix, scouts plus parents, admitted growth as individuals and working together were all great reasons to return next season.

Ruffled feathers in Mount Pocono

by Jeanine Hofbauer

No change in Mount Pocono borough ordinance 215, section 215 ruffled more than a few feathers in the audience at the August 8 borough council meeting, with residents passionate about poultry storming out of the session. Last month council tasked the Planning Commission with reviewing, researching and proposing clarity on chicken restrictions had council deliberating the committee’s response this month.

Karl Davis opened by saying, “No need to make change.” Keith Transue responded, “This is ridiculous!”

Citing social media discussion as reflecting “the opinion of the constituents,” he went on to note positive points, considering chickens as pets.

“I cannot agree with social media,” stated Mike Oser, explaining uncertainty whether postings were from residents or non-residents.

Advocating for “reasonable restrictions,” Mayor Fred Courtright suggested reconsideration.

“Mr. President one of the things I liked about you is that you wanted to change the ways of old council,” commented Transue to Davis, as the majority vote of 4-3 de-

feated a motion to return the task back to the Planning Commission. Transue, Claudette Williams and Francis O’Boyle were in the minority.

Pushing past pecking to pedestrians crossing busy Route 611 had the group discussion over a “Cross Walk Sting” sending the message that you may not know when, you may not know who, but beware of speeding through Mount Pocono as the police will be watching.

Considering bold, flashing, yellow “Reduce Speed Ahead” warnings as another cautionary solution to slow

Please turn to page 3

CONVENTIONAL OIL CHANGE PLUS

\$19⁹⁹ OR \$10^{OFF}

PREMIUM OIL UPGRADE

Use your Midas Credit Card and get a rebate of \$20*

Mt. Pocono
1200 Route 940
570-839-2344
midaswilkesbarre.com

We employ ASE technicians

6 MONTHS SPECIAL FINANCING
Available at participating shops with approved credit. Minimum monthly payment required. See manager for details.

See rebate form for details. Most Vehicles. Up to 5 quarts of conventional oil. Other oils extra. TPMS reset not included. Not valid with other offers. Plus Shop fee of up to 15% based on non-discounted retail price, not to exceed \$35.00, where permitted. Taxes extra. Disposal fee up to \$5.00, where permitted. Valid at participating U.S. locations. Prices vary in HI and AK. *Subject to credit approval. Valid from 8/1/16 - 9/3/16.

CONVENTIONAL OIL CHANGE PLUS

\$19⁹⁹ OR \$10^{OFF}

PREMIUM OIL UPGRADE

Use your Midas Credit Card, and get a rebate of \$20*

Includes: Oil & Filter Change; Tire Rotation & Pressure Check; Visual Brake Check; Windshield Fluid Top-Off; Multi-Point Courtesy Check; & Battery Test

See rebate form for details. Most Vehicles. Up to 5 quarts of conventional oil. Other oils extra. TPMS reset not included. Not valid with other offers. Plus Shop fee of up to 15% based on non-discounted retail price, not to exceed \$35.00, where permitted. Taxes extra. Disposal fee up to \$5.00, where permitted. Valid at participating U.S. locations. Prices vary in HI and AK. *Subject to credit approval. Valid from 8/1/16 - 9/3/16.

Trust the Midas Touch.

* 0 C 1 3 7 2 U S N E W *

With prostate cancer, WINNING isn't everything...

**Get screened.
For your life.
For theirs.
For FREE!**

Free Prostate Cancer Screening

Wednesday

September 21, 2016

5:00 – 7:00 PM

GUYS between 50 and 75: Register for your prostate cancer screening which includes a physical exam and PSA blood test. Early detection saves lives. It's fast... it's free, *so do it.*

CALL 570-476-3750 to register. Call-in registration required between Aug 1 – Sept 16

Screening Location:
Hughes Cancer Center
(across from Pocono Medical Center)
181 East Brown Street - First Floor
East Stroudsburg, PA 18301

PoconoMedicalCenter.org

**POCONO
MEDICAL CENTER
Hughes Cancer Center**

PA municipalities rally for radar

by **Jeanine Hofbauer**

“Write your local legislator and say we need to put radar in the hands of police so they can do their jobs!” urged Mayor Fred Courtright as Pocono Mountain Regional Police Commission touched upon troublesome traffic during the August 9 meeting.

Pennsylvania is the only state that does not allow radar enforcement in the hands of local and regional officers. Traffic control continues to take a toll on all member municipalities, with Courtright reasoning the device would aid not only in enforcing limits, but also in sending a warning that reckless disregard for pedestrians and fellow drivers will not be tolerated across the Plateau.

Bring on the budget so they can work on theirs was Coolbaugh’s member municipality message, as supervisors prepare to iron out income and expense planning for the coming year. Understanding that the department budget bears a significant role in determining the township’s expenses, Chief Chris Wagner assured the the commission that the task is being addressed in a timely fashion.

Parking lot spray patch and sealing bids got kicked to the curb after Ralph Megliola urged the board to wait, sharing an example of Barrett’s

own seal coat catastrophe.

“It’ll look nice for three months,” he said noting Barrett’s \$5,000 job now has cracks and crevices.

Agreeing to hold off until next spring and include proper parking lot replacement in the budget, the group turned to filling placement positions within the force instead.

Reporting 2016 hiring interviews narrowed the list down to 10 candidates, Chief Wagner received authorization to make an immediate offer to the top three.

The bill pack totaling \$170,485.87 was approved, with funds to be disbursed

as follows: General Fund, \$156,976.33; Prescription Plan, \$1,286.65; Capital Projects Fund, \$12,222.89; ESSA August Mortgage Payment, \$12,222.89.

Commission members present included Megliola; Don Moyer from Tobyhanna Township; Juan Adams, Dave Pope and Pete Volpe from Coolbaugh Township; Courtright and Claudette Williams from Mount Pocono; and Fran DePiano from Tunkhannock Township.

PMRPC’s next meeting is 7 p.m. September 13 at headquarters located on Route 940 in Pocono Pines.

Fishing for answers on Trout Creek bridge

by **Jeanine Hofbauer**

Community outcry asking how, when and why PennDOT will proceed with repairs over Trout Creek bridge were added to a flurry of questions regarding Locust Ridge Road repairs during the August 8 Tobyhanna Township supervisors’ meeting.

Township superintendent of public works Ed Tutrone announced a meeting scheduled for the following day with PennDOT and contractors.

Tentative schedules for both projects starting with Locust Ridge Road have an

August 22 start from Lackawanna County Line bridge to Trout Creek bridge that is to halt by September 1. Locust Ridge Quarry will then proceed with paving after Labor Day from there up to Route 940.

Predicting a start in the first or second week of September for Walsh Construction to tackle Trout Creek bridge, a full closure will be in place for approximately five to seven weeks between Arrowhead Lake Community’s main and Orono entrances.

An outdoor ropes course park is on course for Kalahari Stage B with supervisors approving Land Development Plan and Staging

Plan Revisions. Harry Forbes noted an October target date for the park.

Chairman John Kerrick said after the meeting a firm has been hired and is performing the task of collecting qualified candidates for the job of township manager. Phyllis Haase is no longer serving in that position.

The \$822,531.41 bill pack was approved with an invitation for public access to files kept at township offices.

Supervisors present included Kerrick, John Holahan and Heidi Pickard, interim manager/township engineer Bob McHale; solicitor Jonathan Reiss and an audience of approximately 30.

The next regular meeting is 7 p.m. September 12 in Tobyhanna Township’s Municipal Building on Government Center Way in Pocono Pines.

Mt. Pocono...

Continued from page 1

drivers, approval was granted for the purchase of four signs at \$1,320 each. “This is the first step,” concluded Mayor Courtright.

Bills totaling \$1,431,243.65 were approved for payment.

Present were council members Transue, Davis, Oser, O’Boyle, Williams, Jeff Woehrlle and Donna Casole; solicitor Jim Fareri, Mayor Courtright, secretary Lori Noonan and approximately 25 residents.

Council agreed to move Mount Pocono’s next meeting to 7 p.m. on Monday, September 12 due to the Labor Day holiday at Municipal Offices on Route 611 in the Borough.

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 Mountains 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.

Deadline for advertisements in our next issue is Monday, August 22. Call 570-443-9131 xt302 to learn more.

SANTASANIA EYECARE

We accept Geisinger and most major insurances

RICHARD J. SANTASANIA, O.D.

Quality Eye Exams with Fair Prices

We Care About YOU Not Just Your Eyes!

570-839-5746 or 888-748-0700

Route 940, Pocono Summit

MasterCard, VISA, AMEX, Discover & CARE Credit.

Tieszen Chiropractic

(570) 646-3991

Spectrum | Geisinger
Medicare | Blue Cross

Route 940 Pocono Lake PA

Hours by appointment
 New patients welcome

Pastor retires after 44 years of service to country

Leanon Trawick started his civilian career immediately after retiring from the U.S. Army after 22 years of honorable service (1972 -1994). He served 21 years of his 22 years in Germany (1973–1994) where he was hired immediately as a Traffic Management Specialist for the 103rd Area Support Group (Frankfurt, Germany) for the purpose of relocating V Corps HQ, closing the Frankfurt Military Community, and Rhein Main Air Force Base.

Trawick continued his civilian career in Germany as a Transportation Officer for the 104th Area Support Group in Hanau, and later became the Director Of Logistics until reassigned in 2003 to Tobyhanna Army Depot, where he stood up the Army Container Leasing Program in the Army Intermodal and Distribution Platform Management Office, which currently operate under SDDC G-36A. In July 2015, he was reassigned as AIDPMO's Inventory Team

Leader, where he presently serves.

Trawick also served 18 months in Iraq as a Transportation Officer for the Iraq Security Assistance Mission as part of the Civilian Expeditionary Work Program.

His education includes an Associate's Degree, University of Kentucky; Bachelor of Arts, Florida Institute of Technology Logistics, Ft. Lee, VA; Army Management Staff College, Ft. Belvoir; Master's Program, Florida Institute of

Technology, Ft Lee, VA; and Doctor of Divinity, Lighthouse Christian Seminary, Beebe, AR.

His civilian awards and honors include commendation from the Commander, U.S. Forces-Iraq, 2 Commander's Awards for Civilian Service, 3 Achievement Medals for Civilian Service, 5 Special Acts or Service Awards, 7 Performance Awards and 3 Quality Step Increases.

Elder Trawick will return to Mount Pocono, where he will reside with Mary, his wife of 41 years, and spend time visiting his six children and 26 grandchildren, along with pastoring at the Full Gospel Holiness Church Of God In Christ, Pocono Summit, and building a Community Center for Veterans and Youth of the Poconos.

St. Maximilian Kolbe Parish hosting "Come & See" Night

Are you - or someone you know – interested in finding out more about becoming a Catholic? Are you a Baptized Catholic who has not completed your Christian Initiation through the celebration of the Sacraments of Eucharist and Confirmation? Are you the parent of an older child who has not yet been baptized? All are welcome to join us downstairs in the Parish Hall at 7 p.m. on Sunday, August 21 to learn some basic information about the process and to ask questions that you may have.

welcomed into a process of inquiry and formation. It is open to those who have never been baptized, those baptized in another Christian Church, and those baptized as infants in the Catholic Church who have not received further catechetical formation. Older children who have not been baptized also prepare for the Sacraments of Initiation (Baptism, Confirmation and Eucharist) through an adapted RCIA process.

St. Maximilian Kolbe Parish is located at Our Lady of the Lake Church at 5112 Pocono Crest Road in Pocono Pines. For more information, please call Lynnette at the Parish Office: 570-646-6424.

The Rite of Christian Initiation for Adults is the process through which persons who desire to become members of the Catholic Church are

Gratitude From The Garden of Giving

The Garden of Giving is pleased and honored to announce that they are among the seven programs chosen by the Pocono Mountain Community Fundraiser to split the \$225,975 raised at this year's event held at Kalahari Resort on July 28. The Garden of Giving is also grateful for all of the volunteers who have come out to help harvest the bounty of over 5,000 pounds produced this year, including the Fellowship Church from Dallas that once again spent three days helping out. The current crop is fresh organic eggs, peppers, onions, garlic, parsley, basil, tomatoes, cucumbers and kale.

On September 10 the Pocono Mountain Bible Fellowship will be hosting a Fill the Truck event for the Garden at the Tractor Supply company in Mount Pocono.

Please stop by and purchase feed and supplies on the wish list for the wonderful chickens who have produced over 40,000 fresh, organic eggs for our neighbors in need, as well as light refreshments, with proceeds going to The Garden of Giving. The TSC will also donate a portion of their proceeds to The Garden of Giving and everyone who contributes will receive a thank you gift. We also look forward to Monroe County United Way's Day of Caring on September 8, which brings another group of volunteers to help with projects in the Garden.

The Garden of Giving produces fresh, nutritious, organic produce and eggs for our less fortunate neighbors and is always in need of chicken feed, volunteers (especially good for Pleasant Valley seniors and graduates

who need to fulfill their 50 hours of community service), to help with the chickens, in the Garden, office, at fund raising events, and to serve on the board (especially a secretary). Right now, it the midst of growing season, pickers are needed Monday through Friday from 8:30 until 12:30. For more information contact the Garden of Giving at 570.402.1282 or e-mail GardenOfGiving@gmail.com

Support for parents of suicides

HALOS-CLC (Hope After a Loved One's Suicide – Child Loss Chapter) peer support group meets from 6:30 to 8:30 pm on Thursday, August 25 in Stroudsburg. New participants are asked to call in advance for the exact location.

feelings about the death of a child of any age by suicide. Find out how others in our position are living with their grief while rebuilding their strength and hope, and finding some peace.

Grandparents and adult siblings are also welcome to attend. Meetings are free and non-denominational.

HALOS-CLC offers an understanding, supportive forum to air questions and

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

SUMMER SCHEDULE
SAINT NICHOLAS BYZANTINE CATHOLIC CHURCH
ROUTE 940 • POCONO SUMMIT
(Between CVS & Tractor Supply)

DIVINE LITURGY (MASS)
Saturday 5 PM
Sunday 9 AM

Very Rev. Michael Salmicky, Pastor
(570) 595-3265

St. Maximilian Kolbe Parish
A Welcoming Roman Catholic Community
5112 Pocono Crest Road, Pocono Pines
Telephone: 570-646-6424 Fax: 570-646-1047
www.stmaxkolbepoconos.org

Please Note: New Summer Season Saturday Schedule
(Memorial Weekend through Labor Day Weekend)
Confessions at 4 p.m.
Vigil Mass at 5 p.m.
Sunday Masses at 8 & 10:30 a.m.
Daily Mass at 8:15 a.m.

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

Parker and Daley support nursing moms

State Representatives David Parker (R-Monroe) and Mary Jo Daley (D-Montgomery) announced that they have introduced House Resolution 965 in support of “World Breastfeeding Week” during the first week of August.

“Rep. Daley and I have

joined forces to stress the need for our workplaces to improve accommodations for breastfeeding mothers,” Parker said. “In addition to this resolution, we have introduced House Bill 1100, which would enable more breastfeeding mothers to have a sanitary place to privately

express breast milk for their baby at their workplace. That measure is still pending in the House Labor and Industry Committee.”

House Resolution 965 designates Aug. 1–7, as World Breastfeeding Week. This weeklong effort to raise awareness to the health ben-

“Stuff-the-Truck” Clothing Drive at St. Maximilian Kolbe Parish

The Social Concerns Committee of St. Maximilian Kolbe Parish is hosting their third annual “Stuff-the-Truck” Clothing Drive to benefit Friends of the Poor, from Monday, August 29, through Monday, September 5. Clothing of all sizes and descriptions and from any season, plus shoes, belts and purses will be gratefully accepted. Curtains, towels, bedding – even stuffed animals – are also being collected.

An 18-wheeler will arrive on Monday, August 29, and remain parked in the church’s back parking lot throughout the week. It will be open from

8 a.m. to 4 pm each day, ready to accept donations.

As you rearrange your wardrobe for the changing season, please think about those less fortunate and consider donating a few items. Gather those pants that don’t fit or the Christmas sweater you never liked. Your discards will offer much-needed warmth to someone in need. Items too shabby to be worn will be sold for rags.

Place your donations in plastic bags, tie them securely and bring them to St. Max during our “Stuff-the-Truck” week. When you toss them into the truck, you will be

helping someone in need. (Please, do not leave bags outside the truck and NO GARBAGE!) Hurry, clean out those closets, because the truck will be pulling out on Tuesday, September 6.

St. Maximilian Kolbe Parish is located at 5112 Pocono Crest Road, Pocono Pines, near the junction of Routes 940 & 423. From Rt. 940 in Pocono Pines, turn opposite the Penn Mart (Gulf Station) towards the Tobyhanna Township Government Center. St. Max will be on the right. Your support will be greatly appreciated.

Ginny Sosnowski, Manager of the PMC Childbirth and Breastfeeding Education Program, shown here with Rep. David Parker, educates and supports new mothers on breastfeeding. Anyone interested in the program should visit www.poconomedicalcenter.org or call 570-426-1688.

efits of breastfeeding was designed by the World Alliance for Breastfeeding Action, a group which advocates for a concerted global action to support women who breastfeed.

This year’s theme for World Breastfeeding Week is on raising awareness of the links between breastfeeding and the Sustainable Development Goals. By recognizing that breastfeeding is a key to sustainable development, we will value our wellbeing from the start of life, respect each other and care for the world we share.

“Study after study makes it abundantly clear – both mothers and children benefit from breast milk,” Daley said. “For most babies, especially those born prematurely, breast milk is easier to digest than formula and helps fight against disease. Moreover, breastfeeding mothers miss fewer days from work because their infants are sick less often.”

Currently, approximately two dozen states have laws on the books relating to expressing milk in the workplace.

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.

CALL US TO SCHEDULE YOUR FREE ESTIMATE!

ENERGY EFFICIENT AND ENVIRONMENTALLY FRIENDLY

SPECIAL REBATES AVAILABLE!

FOLLOW US ON:

Shaun KRESGE
ELECTRIC HEATING & AC

404 Center Street
Jtm 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.

MITSUBISHI ELECTRIC
COOLING & HEATING

Church hosts Christian Education Open House

The Lutheran Church of Our Savior, 675 Belmont Ave., Mount Pocono, is hosting a Christian Education Open House on Wednesday, August 31, beginning at 6:30 p.m. Anyone interested in Our Savior’s Preschool, Sunday School, Junior Confirmation, Adult Instruction, and other Bible studies is welcome to

attend. Preschool registration begins at 7 p.m.

For more information, contact Rev. Peter Richert at home (570) 839-1428; church office (570) 839-9868; or his email richertp@yahoo.com. Additional information may be found on the congregation’s website, lutheranchurchmtpocono.org.

Come see us at the West End Fair!!

Special West End Fair Prices at the store all week too!

S & T Coombe, Inc.
Route 940 west of Blakeslee Corners
(570) 646-8254 www.stcoombe.com
Open: Mon.-Sat. 10 a.m.-5 p.m., Sun. Closed

COMMERCIAL CLEANING
SPECIALIZING IN SERVING
SMALL BUSINESSES

Landscaping Plus
PROPERTY MAINTENANCE SERVICES

570.643.2243
CALL FOR FREE ESTIMATE

August Book Swap replaces booksale at St. Maximilian Kolbe Parish

Regrettably, St. Maximilian Kolbe parish is unable to hold its popular book sale fundraiser this year due to inability to find enough places that will accept the large quantity of unsold books left after the event is over. Instead of the Book Sale, the parish is hosting a Book Swap on Saturday, August 27 from 9 a.m.–3 p.m.

Members of the parish and any other book lovers in the

community are invited to bring and display their own books for others to take, and to search for books to take home from other displays. It is not necessary to have your own “display” in order to “shop;” all are welcome to come and browse.

At the end of the day, everyone must take home all of the remaining books they brought to display. We are requesting a free will offering

from participants. All monetary donations received will support the parish Ongoing Faith Formation Program.

In order to help us prepare enough space, call Lynnette in the Parish Office (570-646-6424) before August 25 if you plan to set up a book display on the following Saturday. St. Maximilian Kolbe Parish is located at Our Lady of the Lake Church at 5112 Pocono Crest Road in Pocono Pines.

Heart to Heart: “A Walk with A Doctor” Series features PMC’s Cardiothoracic Surgeon

Pocono Medical Center’s Medical Director of Cardiothoracic and Vascular Services, Nche Zama, M.D., PhD, will be leading participants on a heart-healthy walk in the community on Saturday August 20.

“It is a passion of mine to encourage the community to exercise together and become more aware of their health,” said Dr. Zama, recognizing the importance of supporting cardiovascular health. According to the American Heart Association, it is recommended to engage in at least 30 minutes of moderate-intensity aerobic activity, such as walking, swimming, or cycling at least five days per week for overall cardiovascular health.

Pocono Medical Center partnered with Smithfield Township, joined by the Brodhead Watershed Association, to use its Cherry Creek Loop

Trail beginning at the Minisink Park on River Road in Smithfield Township. “Smithfield Township is proud to be working with Pocono Medical Center and especially Dr. Zama,” said Brian Barrett, chairperson of Smithfield Township Supervisors. “We are happy to work with these groups and look forward to

introducing many of the participants to the Trail, a place people can come to and walk, hike at their own leisure and on their own schedule.”

Prior to the beginning of the walk, Dr. Zama will deliver one of his famous, educational Cardiac-Pep Talks followed by an open question-and-answer session upon completion of the walk. “A Happy Walk is beneficial to your health by reducing the risk of a cardiovascular event,” said Dr. Zama. The Cherry Creek Loop Trail is an easy trek, ideal for first time hikers and those just beginning a program of outdoor exercise.

To learn more about the Walk with A Doctor event featuring Dr. Zama, or to participate, email Kristi Whitby, Public Affairs Coordinator, at kwhitby@poconomedical-center.org.

Purchase butterflies to honor victims of domestic violence

Women’s Resources of Monroe County will celebrate life, hope and healing, and remember victims and survivors of domestic violence and abuse with the release of a profusion of Monarch butterflies. This 6th annual event, designed to raise awareness of the organization’s mission to end domestic and sexual violence for all women, children and men in our community, will take place Wednesday, September 7, at 5 p.m. at Weiler Corporation, Routes 191/390, Cresco. In the event of rain, it will take place the next day, same time and place.

According to Lauren Peterson, executive director of Women’s Resources, there is still time to purchase butterflies and include your name and the name of your honoree in the program. Butterflies may be purchased for \$15 each, and the deadline for ordering is August 20. Checks may be sent to Women’s Resources of Monroe County, PO Box 645, Delaware Water Gap, PA 18327. To pay by credit card or for more information, visit www.wrmonroe.org/event/butterfly-release-for-peace-12

“For 38 years,” Peterson said, “WRMC has provided safe emergency shelter, a 24 hour crisis hotline, counseling and educational support, legal advocacy and community outreach to victims and survivors of domestic violence and sexual assault – and,” she added, “there is an ev-

er-increasing demand for our services. Without community support, we could not meet these needs. Therefore, we are especially grateful to Karl Weiler and the Weiler Corporation for hosting the butterfly release and to the Pocono Medical Center for sponsoring the butterflies. Their leadership is deeply appreciated.

“We invite the community to join us in our mission by purchasing butterflies and attending this inspiring and moving event,” Peterson said. “So many people will appreciate your generosity and concern.”

To learn more about Women’s Resources of Monroe County visit www.wrmonroe.org and for more information on upcoming events call the business office at 570-424-2093 or online.

NEED CUSTOMERS?
Call 570-443-9131 xt304.

Paul A Urenovich
urenovp@nationwide.com

WE KNOW OUR STUFF.
Which helps when we’re insuring yours.

Great coverage, rates and insurance advice from Nationwide*.

Nationwide
On Your Side
Auto Home Life Business

PAUL A. URENOVICH
517 Centre St
Freeland, PA 18224
(570) 636-0680

©2006 Nationwide Mutual Insurance Company and Affiliated Companies. Nationwide Life Insurance Company. Home office: Columbus, Ohio 43215-0226. Nationwide, the Nationwide Framemark and On Your Side are federally registered service marks of Nationwide Mutual Insurance Company. Not available in all states.

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

SANTASANIA EYECARE

We accept Geisinger and most major insurances

RICHARD J. SANTASANIA, O.D.

Quality Eye Exams with Fair Prices

We Care About YOU Not Just Your Eyes!

570-839-5746 or 888-748-0700

Route 940, Pocono Summit

MasterCard,
VISA, AMEX,
Discover &
CARE Credit.

Fire Safety at PMPL

On Thursday, July 28, Fire Chief Kevin Ambrogio of the Coolbaugh Township Volunteer Fire Company paid the kids at Pocono Mountain Public Library a visit to talk about fire safety and to show them their fire truck. "It's important to teach children about fire safety," said Chief Ambrogio, "and we simply love spending the time with the kids."

And the children like spending time with the CT-VFC. Over 40 children and 18 adults participated in this

library program, and listened as Chief Ambrogio educated them about how important it is to frequently check their smoke detector's battery, to plan an escape route in case of a fire, and to establish a safe meeting place. "Simple planning like this has saved countless lives," Ambrogio stressed.

When asked about the impact that the CTVFC made on the children at PMPL, children's librarian Sue Mocerino said, "We're more than happy

Adoption event in Mount Pocono

Safe Haven Pet Rescue will hold an adoption day from 11 a.m. to 3 p.m. on Sunday, August 21, at Tractor Supply, Route 940, Mount Pocono.

For more information about Safe Haven, and to find a list

of dogs available for adoption and adoption applications, visit www.SafeHavenPa.org, contact Safe Haven at SafeHaven@epix.net, or join Safe Haven Pa on Facebook.

to have Kevin and the volunteer fire department here to talk about fire safety." She continued, "A lot of kids came to me after the program and told me how much they want to grow up and be heroes just like Chief Kevin."

PMPL will be having more children's programming be-

tween now and the beginning of the school year that is both entertaining and educational. On Saturday, August 20 at 1:30 p.m., there will be Gymnastics with Cara. On Monday, August 24 at 1:30 p.m., there will be a Lowe's Build and Grow Clinic. Plus, there will be more story hours.

For more information, call 570-894-8860 #5, visit the library's website at www.poconomountpl.org, or visit the library right off of Route 611 in Tobyhanna. Registration is required.

For Auto, Home, Life Insurance - best rates call "The Lobster" at Laubscher Insurance Agency 570 839-2600

Safety and Freedom for Your Pet *Guaranteed.*

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

Invisible Fence Brand

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

ATV RENTALS OR BRING YOUR OWN

DOORS OPEN AUGUST 29
OPEN 9-5 • 7 DAYS A WEEK

ALVIN'S OFF ROAD PLAYGROUND

(570) 355-5060 • ALVINSOFFROADPLAYGROUND.COM
2069 LONG POND ROAD, LONGPOND, PA 18334 (CLOSE TO INTERSTATE 80)

Pocono Garden Club News

The Pocono Garden Club will hold a general meeting Tuesday, September 13, at 1 p.m. at the Kettle Creek Environmental Education Center, Running Valley Road, Bartonsville.

"Creating a Woodland Garden" will be the program theme presented by Renee Kemmerer, horticulturist with the Mount Cuba Center. Located in Hockessin, Delaware Mount Cuba is a botanical garden with a focus on native plants and ecosystems.

Members are encouraged to participate in the monthly design titled "Come 'S'eptember"—a Hogarth curve design using fresh or artificial flowers in the designer's choice of color.

The horticulture entry is a sunflower, a single stem displayed in a clear container. An herb plant in a pot is the Houseplant entry.

Anyone interested in plants and gardening is welcome. For more information, email nonnie0506@yahoo.com.

NEED CUSTOMERS?
Call 570-443-9131 xt304.

Underage Drinking is Against the Law

you BOOZE you LOSE

consider THIS your WARNING

Funded by a grant from the Pennsylvania Liquor Control Board

Pocono Mountain Regional Police 570.895.2400 PMRPD.COM

BrewPA Craft Brewers Fest at Camelback Resort

Craft beer brewers, beer connoisseurs, and beginners will unite September 10 and 11 to mingle, dine, and sample upwards of 250 diverse craft beers at the inaugural BrewPA Craft Brewers Festival held at Camelback Resort in the Pocono Mountains. After five years of dutiful planning and coordination, the Brewers of Pennsylvania and Camelback Resort will launch what is poised to be one of the grandest craft brew festivals in Pennsylvania.

Celebrating Pennsylvania brewers, the event will be a far cry from your typical beer festival. BrewPA will run an entire weekend and feature a unique community of 80 Pennsylvania-based brewers, who will personally discuss and pour samples of their finest crafts - from Pale Ales, Weissbiers, Stouts and Porters to Scotch Ales, Belgians, fruit beers, Barley wines, and many more. "Pennsylvania is quickly becoming the Bavaria of the U.S., with the state ranking number one in barrels of craft beer produced, number two in economic impact, and number eight in the amount of craft breweries," said Dan LaBert, executive director of Brewers

of Pennsylvania. "With craft beer continuing to grow in popularity and new breweries emerging daily, we are really excited to be launching what is undoubtedly going to be a unique and special festival."

In addition to the beer tasting, festival-goers can choose from an array of entertainment and events to enhance their experience. A Friday evening Welcome Party will kick things off followed by a weekend of fun and engaging activities such as a VIP tasting and food pairing session, beer and waffle breakfasts, a "Meet the Brewers" dinner, and live entertainment.

The activities climax on Saturday evening with an exclusive 21 years and over, After Dark Waterpark Party in Camelback Lodge's Aquatopia, the largest indoor waterpark in the Northeast, complete with craft tap takeovers. Brewers and festival attendees will spend the night riding 13 adrenaline-inducing waterslides, relaxing in Mystic Hot Springs, and sampling more craft beer at Flyboys, a swim-up bar, all in a tropical 84-degree setting.

BrewPA tickets can be purchased as a one- or two-day experience. Event add-on

options include special lodging packages with indoor waterpark access, designated driver tickets and a VIP Experience with early admission to the entire festival and food pairing. For more information about the event, tickets and lodging packages, go to www.brewpa.com.

BrewPA will also lay claim to a new annual beer competition, exclusive to Pennsylvania craft brewers. Brewers can enter their most prized beers to a panel of judges, who will determine the gold, silver and bronze medals that best represent each beer-style category and brewing excellence.

One BrewPA brewer will be the recipient of the first annual Frederick Lauer Cup award, exemplifying Best in Show as selected by BrewPA attendees. Frederick Lauer was a 19th-century brewing pioneer who settled in Reading, and was the first president of the United States Brewers Association.

"We can't wait to host one of the best craft beer festivals in the country that truly celebrates the Pennsylvania brewers, in partnership with the Brewers of Pa.," said Brian

Czarnecki, vice president of sales and marketing at Camelback Resort. "If you are a beer enthusiast, a novice or even just a fan of great beer, this is the weekend for you in the Pocono Mountains."

BrewPA 2016 is sponsored in part by Yuengling, America's oldest operating brewery, established in 1829, and headquartered in Pottsville.

Schedule of Events

- September 9** at 5 p.m. Welcome party, craft specials & brewery tours at Barley Creek Brewing Company.
- September 10** 9 a.m. - 11:30 a.m. - Iconic Beers & Waffles breakfast at Trails End Pub & Grille, slope side at Camelback Lodge.
- 12- 1 p.m. - VIP private tasting, food pairing, and VIP glass.
- 1-5 p.m. - BrewPA General Session.
- 2:30 p.m. - BrewPA competition award presentation.
- 5-8 p.m. - After party at the slope side Trails End Pub & Grille with craft tap takeovers.
- 6-7 p.m. - Meet the Brewers Dinner & Craft Beer Pairing at Camelback Lodge.
- 9 p.m. - Midnight- Aquatopia After Dark Party at the largest

indoor waterpark in the Northeast.

- September 11** 9-11:30 a.m. - Beers & Waffles breakfast at Trails End Pub & Grille.
- 1-4 p.m. - BrewPA General Session.
- 4-7 p.m. - After party at Trails End Pub & Grille at Camelback Lodge with tap takeovers.

THE JOURNAL
of the **POCONO PLATEAU**

The Pocono Rodeo is held each Saturday at Memorytown near Mt. Pocono, starting at 6 p.m. through September 3.

Special Journal of the Pocono Plateau offer:

2 Tickets
/\$20

for any Saturday through Labor Day weekend.

Limited tickets via Journal of the Pocono Plateau

To buy, call in to (570) 443-8321 x315 (leave a message, include an e-mail) Tickets delivered via e-mail - extra charge for certified postage if mailed.

Explore the Weis Property by the Bog Program

On Tuesday, August 23, join the Monroe County Environmental Education Center exploring the meadow habitat at Weis Property by the Bog, a recently-acquired property, with the goldenrod in full bloom. Meet at 6 p.m. at the Bog parking lot. Please wear appropriate footwear. Cost is \$6/non-members, \$4/EE and Nature Conservancy

members and children under 12. Advance registration is required and limited. Call 570-629-3061.

Directions: Route 611, at the light at the Tannersville Inn turn onto Cherry Lane Rd. The bog parking lot is 1.9 miles from 611 on the right.

For information on other programs visit www.mconservancy.org.

Help survey Amphibians & Reptiles

PARS at KC translates to the Pennsylvania Amphibian and Reptile Survey at the Kettle Creek EE Center. On Saturday, August 27, join Brian Hardiman in this continuing effort to find and document the salamanders, frogs, toads, turtles, and snakes that live at KC. Our findings will be submitted to PARS and become part of the permanent record that will help

to determine the status and distribution of the state's amphibians and reptiles.

This two-hour program will begin at 10 a.m. Cost is \$6/non-members, \$4/children under 12, EE Center members FREE.

For more information, call 570-629-3061. For information on other programs visit www.mconservancy.org.

REDEMPTION & GAMES!
New Millennium
ARCADE
w/airconditioning
VIDEO & PINBALL

Crack of Dawn Golfers!
Buy our token packages in advance to use our facilities before we open!

Trampoline Bungee Ride!

Gas Operated Bumper Cars!

Route 940, Pocono Lake
3 miles east of junction of Route 115 & 940

940 GOLF N' FUN

ARCADE
ICE CREAM
DRIVING RANGE
MINIATURE GOLF
BATTING CAGES
BUMPER CARS
PAINTBALL

FAMILY PLAY PARK

THE FUN CONNECTION
10 Tee Driving Range & 18 Hole Landscaped Miniature Golf Course

570-646-0700
Call for directions

www.940golfnfun.com

Gift Cards Available

Birthday Party Packages

Find us on Facebook

Joanie & Pete's Dairy King ICE CREAM PARLOR & SNACK BAR

FREE One Round of Mini Golf
with one adult paid admission. (Limit 1 per family) Expires 10/11/16

PENNSYLVANIA BLUES FESTIVAL

produced by Michael Cloeren Productions
September 16-18, 2016
Split Rock Resort, Lake Harmony

Buckwheat Zydeco
Ronnie Earl & The Broadcasters
Kenny Neal
The Campbell Brothers
Guy Davis
Toronto Cannon
Delmark Records Revue-
The Mike Wheeler Band with
s/g Jimmy Burns & Peaches Staten
10 additional national acts

follow us
www.pabluesfestival.com
www.splitrockresort.com

Eleanor Roosevelt Brunch highlights female candidates

Monroe County Democratic Women welcome everyone to attend the annual Eleanor Roosevelt Brunch on Saturday, October 15, from 10

a.m.-Noon at Northampton Community College's Monroe Campus, Keystone Room 202, 2411 Route 715, Tannersville.

Eleanor Roosevelt stated: "The battle for the individual rights of women is long standing, and none of us should countenance anything which undermines it."

We are experiencing a monumental time in history, wherein Hillary Clinton is the first woman to be nominated for candidacy for President of the United States and on the Democratic ticket. Learn how women through time influenced the political spectrum and society as a whole. What does the feminist movement mean today? Who or what

gives our current women passion to run for public office?

Keynote speakers will be: Dr. Andi McClanahan, Professor-East Stroudsburg University, Communication Studies and Women's Studies

Maureen Madden, Instructor of Communication-East Stroudsburg University, and Democratic Candidate for PA House District 115

Dr. Damary M. Bonilla, Consultant, Diversity & Inclusion-Leadership Development, and Candidate for PA House District 189

Reservations are limited

and the cost is \$25. Responses are due by Wednesday, October 5. Contact Anne Fetherman at 570-460-2839 for details.

Coach® Handbag Bingo slated

Wilson-Fischer Post 413 of the American Legion in Pocono Lake will host a Coach® Handbag Bingo on Sunday, October 23 at the Post, 248 Old Route 940. Doors will open at noon, with games starting at 1:30 p.m.

Tickets are \$30 in advance, or \$35 at the door, which includes admission and cards to play every game. Addi-

tional cards, raffles, food and more will be available for purchase.

For tickets or to learn more, call Jennifer at 570-977-1646 or Marie at 570-722-9797. Tickets are limited, and a ticket will be required to enter.

The event is not funded or endorsed by Coach®. All bags are new and authentic Coach bags.®

Quilt supplies for sale

A sale of quilting supplies will be held 9 a.m. to noon on Saturday, August 20, at St. Paul's United Church of Christ, 406 Upper Swiftwater Road, Swiftwater. Proceeds benefit Brodhead Watershed Association, an organization dedicated to protecting local water resources.

Items for sale at bargain prices will include Babylock and Singer sewing machines, fabric, mats, cutters, templates, notions, sewing project kits, books and embroidery projects.

Sale is cash or check only. For information, call 570-517-4778.

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.

Vendors wanted for craft fair at PLUMC

Vendors are wanted for the 4th annual craft fair at Pocono Lake United Methodist Church on Saturday, October 15 from 10 a.m. until 3 p.m. The fair will be held in the front lawn of the church. The cost of renting a 10 x 10 foot space and 2 chairs is \$30. Tents and tables are an extra charge.

There will be a bake sale, barbeque, hot dogs, hamburgers and beverages

which can be purchased. Face-painting and the Noah's Ark playground will be available for the children.

To register and for additional information call the church office at 570-646-2650 weekdays between 9 a.m. and noon.

Pocono Lake United Methodist Church is located on Route 940 four miles east of Blakeslee Corners.

Blakeslee Rotary Presents

4th Annual
Fur Ball

Begins at
5:30 pm

When
October 15th, 2016

Where
Pinecrest Lake Clubhouse

Tricky Tray/Beef Roast

Benefits Tobyhanna Township
Volunteer Fire Company

Saturday, August 20

4-8 p.m.

Adults \$15/Children under 12 \$7

Emergency Services Building

1560 Route 940 in Pocono Pines

Tricky Tray donations would be greatly appreciated.

Call 570-216-0313 or 570-646-9133.

Robert Christian's RESTAURANT

Now serving Lunch Thursday-Sunday from 11:30 a.m.

NEW SPECIALS FOR THE SUMMER!!

Back by popular demand

Monday Lobster Night - Stuffed Lobster Tail \$24

Tuesday - Special Menu items only 2 for \$27

- includes soup or salad. Does not include regular menu or Bar Menu

Wednesday - Buddy Burger Night

Buy 1 get second 1/2 off & 1/2 Price Appetizers
from the Dinner Menu Only

Thursday - Prime Rib Night \$21

Friday - Seafood Night

Pick n Peel Shrimp 2 dozen for \$4.50

Sunday - Roasted Turkey with all the trimmings

SENIOR SUNDAY - 20% OFF

HAPPY HOUR:
Monday - Friday:
4 - 6 p.m.

Route 940 in Pocono Lake, PA
For Reservations call 570.646.0433

Seth's Sightings by Seth Isenberg

"... feeling hot, hot, HOT!"
 — We all were feeling it this week as temperatures in the 90s were boosted by humidity — and/or thunderstorms that added to the humidity. My guess is that most of us wanted to flee inside to air conditioning.

Ruth and I refused to retreat. On Tuesday, after we finished our work, we drove to Bethlehem to be out at a concert at Steel Stacks by Washington-based band Scythian. The concert was fun, and the venue with the illuminated blast furnaces behind it was stunning. Just up from there was the paid concert venue where the band Boston was performing. During quiet moments we could hear little bits of that show. It made for a late but unforgettable night.

A lot of my week was spent working on getting printing done. My crew and I covered a lot of ground to get printing from presses to customers and post offices.

By Saturday, Ruth and I had gotten a little stir crazy so despite the heat we drove down to meet some people at the livestock auction at the Carbon County Fair. While there we enjoyed a teaberry shake and lavender lemonade as we tried to stay cool. The heat drove us back to our air-conditioned truck after a short while. Then, after some business for our *Journal of the Pocono Plateau*, we again ventured out in the heat, this time to the first-ever Pocono Raceway hosted PA Wing Festival, a fundraiser for Monroe County Meals on Wheels. We moved quickly to get out of the sun, because in the shade there was a nice breeze. We sampled a variety of wings, mostly mild to suit our tastes. This was fun. A salute to local contestants Van Gilder's Jubilee

and Nick's Lake House, plus a bravo to Pocono Medical Center's chefs extraordinaire of Metz Culinary Services. It was great to have this event at a Pocono Raceway, where it can thrive. Look for the Wing Fest to fly even higher next summer.

Being outside in the heat did sap our stamina, so we skipped a return to Musikfest that evening.

Sunday was an odd day, in that we were supposed to pick up some printing in Shamokin. We spent the afternoon at Knoebels, which is nearby, enjoying some rides and a couple of shows before the heat and the threat of thunderstorms sent us off to get our newspapers.

Every so often we've run into something completely

different at Knoebels. There are a variety of people to watch, and we enjoy seeing the critters they bring. Until this weekend, that's almost always been dogs. This day, as we were enjoying a cool drink in the shade, we watched as a woman approached pulling a little covered wagon in which was riding a medium sized pink pig. This well-groomed critter had a blanket and some toys in a bed, under a red vinyl cover. It watched its surroundings and got more excited as her mom pulled the wagon into the Old Mill ice cream stand. We heard her explain to little girl who had stopped to pet the pig that she was going to buy it an ice cream, a favorite food. We crossed paths with mom and pig a bit later as we were in line for the train

ride, but were not there to see the pair take a ride.

I've spent a good chunk of time this week following the Olympics. It's been a good run — so far no major issues in Rio. I follow the women's basketball team and coach Auriemma, and this year, the women's field hockey — and also pay some attention to the other sports. It's been a fun week, and I'm keen on these final days. After the Olympics, I'm gearing up for college football — leaving baseball behind even as the Red Sox are playing well, and even with an up week for the Phillies.

The heavy rains recently have brought our more mosquitoes. I've been looking for, and in some places seeing, more bats — nature's mosquito controller. Though the area's population of bats is much lower than it was 10 years ago, it seems to be growing. Here's hoping that we'll see more to help us with our battle with the bugs.

Sightings this week include either Orioles or Yellow Warblers, lots of butterflies, and on Sunday, a beautiful buck with a foot tall set of antlers in a field just south of White Haven.

Ruth and I plan to attend the Pocono Rodeo this Saturday night — one of just three more rodeos at Memorytown this season. Come by and say hi if you see us. This Sunday is when IndyCar takes over Pocono Raceway for the ABC 500. The green flag drops at 3 p.m. so Ruth and I will get there earlier in the afternoon to enjoy the fan area and pre-race. There are still plenty of good seats and for big fans of IndyCar racing, Saturday is practice and qualifying — with raceway access for only \$25.

Coming up Aug. 26 & 27 is the Weatherly Festival — details next week.

CALL US TO SCHEDULE YOUR FREE ESTIMATE!

Shawn KRESGE
 ELECTRIC HEATING & AC

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.

SPECIAL REBATES AVAILABLE! FOLLOW US ON:

QUIET VALLEY
 LIVING HISTORICAL FARM
 PRESERVING PENNSYLVANIA'S AGRICULTURAL HERITAGE

Pocono State Craft Festival

Experience Life on an 1800s PA German Farm
 Enjoy farm animals, heritage crafts, Tour historic buildings

Open June 18 - Sept 5
 Tuesday - Saturday 10am - 5pm
 Sunday Noon - 5pm Rain or Shine
 Adults \$10.00, Ages 3-12 \$5.00

August 20 & 21
Pocono State Craft Festival
 Fine Arts & Crafts for sale
 Historic buildings open - no regular tour
 Wagon rides, Artisanal breads
 One room school
 10am - 5pm, Rain or Shine, \$6pp

9/3 Farm to Table - Food Tasting

quietvalley.org 570-992-6161 Stroudsburg PA

A New Era Begins

PENNSYLVANIA RENAISSANCE FAIRE

Saturdays, Sundays & Labor Day Monday
Aug 6 - Oct 30

PaRenFaire.com
 717-665-7021

Rt. 72, 14 Miles North of Lancaster, PA Turnpike Exit 266

POCONO RODEO
 MEMORYTOWN • USA

Grange Road, Mt. Pocono

6 p.m. EVERY SATURDAY Now 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

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, August 19—Book-House Series, Mark Twain: An American Life, 7:30 p.m., Eastern Monroe Public Library, 570-421-0800x312, www.monroepl.org

Saturday, August 20—Get Outdoors Pocono Hike, 10 a.m., Cherry Creek Loop, Delaware Water Gap, 570-839-1120 or 570-629-2727, brodheadwatershed.org/go-poconos

Sunday, August 21—Summer Concert Series, Riverside Blues Band, 6 p.m., Chestnuthill Park

Sunday, August 21—Wild-flower Walk, 2 p.m., Thomas Darling Nature Preserve,

sponsored by The Nature Conservancy, 570-643-7922 xt310, www.nature.org/Pennsylvania/events

Monday, August 22—Congregation B'nai Harim Golf Outing, 11 a.m., Pine Crest Lake Golf and Country Club, 570-646-0100, www.bnaiharim-poconos.org

Saturday, August 27—Book Swap, 9 a.m.-3 p.m., St. Maximilian Kolbe Parish, 570-646-6424

Monday, August 29—Golf Tournament, sponsored by American Legion Post 413, Pocono Pines, 8 a.m., Jack Frost National, 570-646-6010

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

Wednesday, September 7—Butterfly Release for Peace, sponsored by Women's Resources of Monroe County, 5 p.m., Weiler Corporation,

Saturday, September 10—Woof-Fest, 12-7 p.m., Camp KCS, Long Pond,

Saturday & Sunday, September 10 & 11—BrewPA Craft Brewers Fest, Camelback Resort, www.brewpa.com

Friday-Sunday, September 16-18—Pennsylvania Blues Fest, Split Rock Resort, www.pennsylvaniabluesfestival.com

Saturday, September 17—Dorcas Society Bake Sale & Flea Market, 9 a.m.-1 p.m., Our Savior Lutheran Church, Mount Pocono, 570-369-0953

Sunday, September 18—Dave Fleetwood Memorial Trail Run/Walk, 9 a.m., West End Regional Park

Sunday, September 18—Chicken Parmesan Dinner, 12-5 p.m., Our Lady of Victory R.C. Church, Tannersville, 570-629-4572

Saturday & Sunday, September 24 & 25—Howetown Farm Show, Sterling, 10 a.m.-5 p.m., 570-595-0452 or 570-650-8302

Sunday, September 25—Colors of the Season New Fashion Show & Luncheon, sponsored by Western Pocono Lioness Club, Hideawayhills Country Club, Kresgeville, 610-681-8138

Tuesday, September 27—Paint Party, sponsored by Church Women United of Monroe, 10 a.m.-12 p.m., Faith United Methodist Church, Stroudsburg, 570-619-5251

Saturday, August 8—Fall Festival, 11 a.m.-5 p.m., Dansbury Depot, East Stroudsburg

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

Saturday, October 15—Craft Fair, 10 a.m.-3 p.m., Pocono Lake United Methodist Church, 570-646-2650

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

Sunday, October 23—Coach@Handbag Bingo, 1 p.m., Wilson-Fisher American Legion Post 413, Pocono Pines, 570-977-1646 or 570-722-9797

2017 Thursday-Sunday, July 6-9, Briggs Farm Blues Festival

Keep PA Beautiful urges adoption of local areas to fight litter

Keep Pennsylvania Beautiful invites local residents, organizations, civic groups, and businesses to join programs to adopt local areas, such as municipal roads, communities, parks, neighborhood blocks, greenways, waterways and trails to keep them litter free.

According to Keep America Beautiful's 2009 National Visible Litter Survey and Litter Cost

Study, litter clean-up costs the U.S. more than an estimated \$11.5 billion each year with municipalities spending more than \$790 million and counties spending \$185 million each year.

"Many communities depend on volunteers to clean up litter. Keep Pennsylvania Beautiful works hand in hand with local municipalities and counties to provide residents with the tools and resources they need to keep our communities clean and

beautiful," stated Shannon Reiter, president of Keep Pennsylvania Beautiful. "Our adoption Program helps mitigate the costs associated with cleaning up and encourages partnerships between local residents and municipalities. It's a win-win."

Keep Pennsylvania Beautiful provides one recognition sign per adoption and groups must agree to make safety a top priority, schedule two cleanups per year and report results to

Keep Pennsylvania Beautiful after each cleanup. Keep Pennsylvania Beautiful will seek support from the local property maintainer/owner before proceeding with an adoption.

"We all want to live in a clean community. Adopting an area is a proven and effective way to address persistent dumping and littering and helps keep these areas trash-free. All it takes is a concerned person or group of volunteers and a commitment to be part of the solution to keeping Pennsylvania clean," explained Reiter.

For more information visit www.keppabeautiful.org/Kept/AdoptionProgram.aspx or contact Stephanie Larson at slarson@keppabeautiful.org or 724-836-4121 x104. For information about adopting a state maintained road visit the PA Department of Transportation at www.penndot.gov and search Adopt-a-Highway.

LOVE ANTIQUES?
Visit the store for a piece of treasure for your collection!
Sat. & Sun. 10 a.m.-5 p.m.
542 Centre Street, Freeland
570-436-3254
MAZ's General Store & Antiques

Donate your car.

(877) 277-4344
carsforhomes.org

BLAKESLEE flea MARKET Sat. & Sun. 8-4
Produce Is Here!
Routes 940 & 115 • Blakeslee, PA • 570-646-0943
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!
LOCAL HONEY
TRASH CAN CAGES
—Guaranteed lowest prices
Delivery Available
GUITAR REPAIRS & SERVICE Vendor Space Available

Economic Development Specialist joins Scavello staff

State Senator Mario Scavello has announced that Gary Baker joined his staff August 18 as an Economic Development Specialist to further economic development projects in Monroe and Northampton Counties. Baker joins Senator Scavello after working over 16 years in the PA Department

of Community and Economic Development, including serving as Northeast Regional Director.

"I am very pleased at the opportunity to have Gary bring his wealth of economic development experience and knowledge of local government to the 40th District,"

said Senator Scavello. "This serves to further my goal of providing assistance to municipalities as they navigate the complex economic development process and seek to bring jobs to the region. With a number of large development projects underway in Monroe and Northampton Counties,

and many future projects planned, Gary's experience will be critical in helping cut through government red tape and ensuring our boroughs and townships receive the support they need."

Chuck Leonard, Executive Director of the Pocono Mountains Economic Development

Corporation, said "The Senator has made an excellent choice in attracting Gary Baker to his staff. Gary brings years of experience in Community and Economic Development, all spent delivering enhanced quality of life and economic opportunity to the

Please turn to page 13

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	Employment	Announcements	Announcements	Autos Wanted	Education/Training	For Sale
--------------------	-------------------	----------------------	----------------------	---------------------	---------------------------	-----------------

Looking for a Licensed Manicurist and a Licensed Facialist for a beautiful day spa in Pocono Lake, Zenergy Day Spa. Contact Shannon @ 570-643-5308

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>

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 www.FixJets.com

Looking for help? Try a Journal Classified. Call 570-443-9131 xt304 to place your ad. Deadline Monday.

DRIVERS: GREAT Hometime \$1,250+ per week + Monthly Bonuses. Excellent Benefits. Newer Trucks. No Touch. CDL-A 1yr Exp. 855-842-8498

DRIVERS: PETE'S 579 (APU's + Refrig/extra storage) Dedicated Regional/Local. 2500 Miles+, \$.48/mile, 25yoa, CDL-A, 3yrs Exp. NNT: 844-499-0662

ASSISTANT MANAGER-LOCAL Federal Emp. Opportunity! \$40k-43k. Federal Benefits Pkg! 3yrs Food/Retail Mgmt. Exp. **Must be Willing to Relocate** Serious Inquiries Only!! Send Resume to: canteenrecruiter@gmail.com

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.

INTRODUCING A POCONOS ERRAND SERVICE

Vacation doesn't mean wasting time running errands. LET US DO YOUR ERRANDS BEFORE YOU GET HERE OR WHILE YOU VACATION. SOME EXAMPLES: Shopping, Checking In On Your Vacation Home While You Are Not Here, Supervising Contractors \$30 PER HOUR (\$20 Min.) Pocono Pines based ewret14@ptd.net OR 570-223-3955

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

CREDIT CARD DEBT Crushing You? Call DEBT ACTION GROUP. For Limited Time, Retain Our Services for FREE. Slash or Eliminate Your Balances! Call for details: 1-800-611-2316

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 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.

Your message here. Call 570-443-9131 to place your classified ad.

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!

Stop OVERPAYING for your prescriptions! SAVE! Call our licensed Canadian and International pharmacy, compare prices and get \$25.00 OFF your first prescription! CALL 1-800-254-4073 Promo Code CDC201625

Auctions / Estate Sales

AUCTION: COMPLETE LIQUIDATION of Antiques/Collectibles for Don & Ann's Antique Roe, Antique Dealer/Collector. 4 DAYS: Fri/Sat. 8/26, 27 & 9/23, 24. Iron Fencing, Amish Buggies, Crocks/Jugs, Sleds, Metal Signs & More! See [#1806](http://www.auctionzip.com). Gibney's Auction Center, Rising Sun, MD 410-658-5649

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 August 31, 2016
www.wegotused.com

Do you have **CASH** in your garage?

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

CARS/TRUCKS WANTED!!! All Makes/Models 2000-2016! Any Condition. Running or Not. Top \$\$\$ Paid! Free Towing! We're Nationwide! Call Now: 1-888-985-1806

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/Training

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.

HIGH SCHOOL PROFICIENCY DIPLOMA! 4 Week Program. FREE Brochure & Full Information. CALL NOW! 1-866-562-3650 Ext. 55. www.southeasternhs.com

AIRLINE MECHANIC TRAINING - Get FAA certification. No HS Diploma or GED - We can help. Approved for military benefits. Financial Aid if qualified. Job placement assistance. Call Aviation Institute of Maintenance 866-453-6204

TRAIN AT HOME FOR A NEW CAREER IN MEDICAL BILLING! Online career training gets you ready! HS Diploma/GED needed. 1-888-208-6631 TrainOnlineNow.com

Events

HALL FOR RENT in Blakeslee for parties, events. Capacity 100. Tables and chairs. Call 570-646-7337

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

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

Shopsmith combination saw, drill press, sander, etc. Works good, needs some adjustment. \$75. Wood and Coal Stove with fire Brick, good condition. Can be moved \$200. negotiable. call 239-672-2706 or 570-520-4669

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

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

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

Male Health

Male Enlargement Medical Pump. Gain 1-3 Inches Permanently! FDA Licensed For Erectile Dysfunction. 30-Day Risk Free Trial. Free Brochure: Call (619) 294-7777 www.DrJoelKaplan.com

Homes for Rent

ALWAYS Renting? Own a 2-5 bd home Starting at \$500/month! Bad Credit/NO Credit OK! FREE Credit Consultation! Call 1-888-315-6569 now!

DOING WHAT WE SAY SINCE 1935. SEE FOR YOURSELF.

SIGN-ON BONUSES — UP TO \$10,000 — AVAILABLE IN YOUR AREA!

Opportunities available in these divisions
VAN | DEDICATED | INTERMODAL | TANKER
Team and Solo | Local, Regional and Over-the-Road

COMPANY DRIVER BENEFITS
\$6,000 tuition reimbursement | Paid orientation/ongoing training
Medical, dental and vision insurance and 401(k) plan

SCHNEIDER schneiderjobs.com
schneiderowneroperators.com
800-44-PRIDE | 800-28-LEASE

AM AVIATION INSTITUTE OF MAINTENANCE

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

Do you have **CASH** in your basement?

Staff...

Continued from page 12

the communities and people of Pennsylvania. We are happy to learn he will continue his work in our region."

Baker will work out of Senator Scavello's Tannersville District Office (2989 Route 611, Suite 103) and will serve as a point of contact for is-

sues pertaining to economic development, transportation infrastructure and state grant applications.

State Senator Mario Scavello represents the 40th Senatorial District, which includes portions of Monroe and Northampton Counties. To find out more information visit www.marioscavello.com or email mscavello@pasen.gov.

Calling for vendors for Fall Festival

The Fall Festival at the Historic Dansbury Depot on October 8 will be an exciting day in East Stroudsburg, beginning at 11 a.m. A passenger train from Steamtown will arrive around 11:30.

County and local agencies will have booths and family friendly activities. East

Stroudsburg Fire Company will display their fire trucks, have a concession stand and provide visitors with fire prevention material.

The Eastburg Community Alliance will provide music, vendors, and a food stand. Carnival rides, making scarecrows, and arts and crafts

will be available for a fee.

All of these activities will take place at the Dansbury Depot and on Crystal and Washington St. in East Stroudsburg. The event concludes at 5 p.m.

For vendor information or to sign up to participate, email scole@ptd.net

Lots & Acreage

Mountain Top Liquidation 30 mile views! 9.1 Acres only \$49,900. 2,100 sq ft Cabin Package \$149,900. Guaranteed buildable! Excellent Financing! Call Now 888-320-8869

UPSTATE NY LAND SALE! CENTRAL NY 10 AC - \$29,900/CATSKILLS MOUNTAINTOP 39 AC - \$99,900/ADIRONDACK LAKEFRONT CABIN 30 AC - \$199,900. No closing costs until 8/21! Terms avail! Call 888-738-6994

Mountain Top Liquidation. 30 mile views! 9.1 Acres only \$49,900. 2,100 sq ft Cabin Package \$149,900. Guaranteed buildable! Excellent Financing! Call Now 888-320-8864

Miscellaneous

SAWMILLS from only \$4397.00- MAKE & SAVE MONEY with your own bandmill - Cut lumber any dimension. In stock ready to ship! Free info/DVD: www.NorwoodSawmills.com 1-800-578-1363 Ext. 300N

Enjoy your own therapeutic walk-in luxury bath. Get a free in-home consultation and receive \$1,750 OFF your new walk-in tub! Call Today!!! (800) 987-1543

Struggling to get into a Car, House, or Apartment because of your Credit Score? Call to get a free credit score, report, and consultation. 800-953-5979

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

Miscellaneous

AIRLINE MECHANIC TRAINING - Get FAA certification. No HS Diploma or GED - We can help. Approved for military benefits. Financial Aid if qualified. Job placement assistance. CALL Aviation Institute of Maintenance 877-207-0345

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

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

Real Estate For Sale - Land

BUILD YOUR DREAM -- Isla ROATAN on Lush Western Carib Island, 300 ft. White Sand Beach, 4.10 acres, Road, Elec, Water. Ready for Immed Development. www.aqui-esta-fred.com fpmeier@earthlink.net

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

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

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.

CANWIN

Composition prices as low as \$600
To learn more call Ruth at 570-445-9131 x304

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

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

© StatePoint 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.

THEME: PIONEER DAYS

ACROSS

1. "Peter, Peter Pumpkin _____"
6. Lawyers' league
9. Versus "Wall" street?
13. Less than 90 degrees
14. Eric Stonestreet on "Modern Family"
15. Beautiful, in Spanish
16. Overthrow an argument
17. It comes with or without seeds
18. "_____" for the courage of the fearless crew, the Minnow would be lost"
19. *Ingalls' homestead setting
21. *a.k.a. American bison
23. Junior

24. Tom, not Tabby
25. Cathode-ray tube
28. Deity, in Sanskrit
30. Belonging to Cree, e.g.
35. Cambodia's neighbor
37. *An outlaw does it to his horse
39. Zzzz
40. Miners' passage
41. Tom Petty and the Heartbreakers' guitarist Benmont
43. "The Man Who _____ Too Much"
44. Angers
46. "The Way We _____"
47. Abominable humanoid
48. It's meant to be
50. Display displeasure
52. Word for a nod
53. Oration station
55. Type or kind
57. *_____ Murrieta, a.k.a. the Robin Hood of El Dorado
61. *Cowboy's biannual trip
65. Loathing
66. Flying saucer
68. Oceanic trenches
69. Caffeine-containing nut tree, pl.
70. Hard to escape routine
71. Hanukkah coins
72. At one time, formerly
73. "_____ he drove out of sight..."

74. "The Waste Land" poet
- DOWN**
1. *Wyatt or Virgil
 2. Tennis serving whiz
 3. Lowest brass instrument
 4. Lady's pocket-book
 5. Retread, past tense
 6. *Homesteader's purchase, sing.
 7. *Hudson's _____ Company
 8. Naked protozoa
 9. State of irritation
 10. Karenina or Kournikova
 11. Object of worship
 12. Post WWII

15. Inmates without hope of freedom
20. Like helium
22. Last, abbr.
24. March tradition
25. *Corps of Discovery explorer
26. Half of diameters
27. Works hard
29. Whoopi Goldberg's opinion, e.g.
31. Pac Man's blue ghost
32. 1970s disco band "_____ M."
33. Mountain ridge
34. *Corps of Discovery explorer
36. Kind of cell
38. Shade of

42. Sunny prefix
45. Stonecrops
49. Chi forerunner
51. Programmer's clumsy solution
54. Accustom
56. Strike a pose, in church
57. "Knock-Knock," e.g.
58. O in b.o.
59. Pains
60. African tea
61. Memorization by repetition
62. Kosher establishment
63. "If it were _____ me..."
64. Attention-getting sound
67. *Trading post ware

CROSSWORD

1	2	3	4	5	6	7	8	9	10	11	12		
13					14			15					
16					17			18					
19					20		21	22					
23					24								
25	26	27		28		29		30		31	32	33	34
35		36		37		38		39					
40				41				42		43			
44				45		46				47			
48				49		50			51		52		
53				54				55		56			
57	58	59	60					61			62	63	64
65						66	67			68			
69						70				71			
72						73				74			

ALLSTATE AMERICAN WATERPROOFING

WET BASEMENTS STINK!

MOLD, MILDEW & WATER LEAKAGE IN YOUR BASEMENT CAUSES HEALTH AND FOUNDATION DAMAGE.

WHAT CAN BE DONE TO FIX THE PROBLEM?

WE WILL GIVE YOU A FREE EVALUATION, ESTIMATE & A FAIR PRICE.

CALL (800) 420-7783 FOR 20% OFF!!!

CALL NOW AND RECEIVE 20% DISCOUNT WITH YOUR FREE ESTIMATE OVER THOUSANDS OF BASEMENTS REPAIRED IN THIS AREA.

dish AUTHORIZED RETAILER

TV AND INTERNET

OVER 190 CHANNELS

\$49.94 (MONTHLY AVAILABLE)

- FREE SAME DAY INSTALLATION
- ASK ABOUT OUR 3 YEAR PRICE GUARANTEE AND GET NETFLIX INCLUDED FOR A YEAR
- 3 MONTHS OF PREMIUM CHANNELS OVER 50 CHANNELS: HBO, SHOWTIME, COMEDY CENTRAL
- BUNDLE HIGH SPEED INTERNET

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

© StatePoint Media

Police Beat

by Seth Isenberg

This Sunday, the 21st, PA State Police will have Route 115 as one-way south to Pocono Raceway from Interstate 80, starting about 8 a.m. Once race traffic has been handled, the road will return to normal until about 5:45 p.m. (depending on weather), when traffic will be shifted to north-bound-only from the track to the highway—until the lots clear. Locals are reminded that there will be heavy race traffic around Pocono Raceway this weekend, and that may cause some delays.

PSP-Fern Ridge responded to a home in Indian Mountain Lakes after a welfare check of a 79 y/o man just after 9 a.m. on 7-26 found him dead. The Carbon County Coroner determined the man died of natural causes.

PSP-Lehighton is conducting a suicide investigation on a 54 y/o Shad Blue Lane, Penn Forest Twp. man, whose death took place between 1 p.m. on 8-8 and 7 a.m. on the 9th. Troopers from PSP-L were already conducting a suicide investigation on a 45 y/o East Penn Twp. man, discovered the morning of 8-7.

The daughter of a Lehighton-area man is barred from going to his home via a Protection from Abuse order. She turned up at his home at 3:33 a.m. on 8-12—and he called 911. PSP-L responded and she was taken into custody,

and put into the Carbon County Jail on the PFA violation.

PSP-L will charge a 56 y/o Kunkletown woman with harassment after an argument at the Robin Hood Lakes pavilion at 7:30 p.m. on 8-14 became physical.

Stealin'

Between 8-3 and 7, someone entered a Kendall St., Saylorsburg home and stole about \$16,000 in cash from a safe there. PSP-L is investigating.

Please turn to page 15

Puzzle Answers

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

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

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

CARPET

MICHAEL'S CARPET
570-646-1502
Carpet, Flooring & Custom
Home Remodeling Center
580 Route 940, Pocono Lake
www.michcarp.com

PLUMBING

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

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

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

HOME REPAIR

PLACE YOUR AD HERE

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

ROOFING

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

Police Beat...

Continued from page 14

Someone, possibly a family member, stole a Samsung 7S cell phone from the family house on Hilltop Dr. in Polk Twp. about 2:15 p.m. on 8-15, PSP-L.

Overnight 8-8 to 9, thieves broke into a vacant home on Forest Inn Rd. in Towamensing Twp. by forcing open a side window, PSP-L.

There are more reports of credit card fraud and identity theft being investigated.

The Pocono Plateau is not HIGH enough for some

PSP-Fern Ridge will conduct a STEAD-D rolling checkpoint to deter drunk driving in their coverage area in Monroe and Carbon counties this weekend, 8-19 to 21.

At noon on 8-14, PMRPD was called to a home on Long Pond Road in Tunkhannock

Township due to a fight where one person had a crowbar. Police arrived and found drops of blood on the driveway, and front and back doors of the house; but no one responded from inside the house. A check of the property found a 32 y/o Effort woman hiding under a pine tree. She told police that a 32 y/o man had cut his arm badly—and he was inside the house. Police found that she had a lot

of oxycodone pills in her possession, plus some other pills. Police entered the house and located the man. Heroin, marijuana and pills were in plain view. The man told police he got the cut in a “confrontation” with two people over money in which he grabbed their car window, which shattered. Investigation found the man to be wanted by Monroe County sheriffs on a theft charge. He was arrested for drug dealing

and possession. She was arrested for drug possession.

A 24 y/o Emmaus man visiting a Bear Creek Lake home in Penn Forest Twp. overdosed on heroin just after 10 p.m. on 8-12. 911 was called and Lehighton Ambulance responded. They administered Narcon to reverse the effects, and transported the man to Gnadon Huetten Hospital for treatment. PSP-L will charge him with drug possession.

PSP-L also lists calls to a DUI crash, a public drunkenness incident, and three late-night DUI stops that led to arrests (two in Jim Thorpe on 8-13).

Keeping the

Rubber Side Down ...

PSP-L is looking for the vehicle that lost control and slid off Milton Dr. in Ross Twp., knocking over a mailbox, at around midnight on 8-11.

BECAUSE 1 SECOND MEANS EVERYTHING TO A MAD SCIENTIST.

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

verizon indycar series

POCONO
BIKE RENTAL!

Lehigh Gorge Trail
Daily Mountain
Bike Rentals
Daily
Bike Rentals
\$19.95

PMC Immediate Care

Fast walk-in* treatment for most non life-threatening healthcare needs

NEW HOURS! 8am to 8pm everyday

4 convenient locations

need treatment NOW?

Coming Soon!

New Immediate Care Center
Evenings and Weekends

MONROE COUNTY

Bartonsville 1
570-426-2900
Bartonsville Plaza
Rt. 611 & Frantz Lane
Bartonsville, PA 18360

Brodheadsville 2
570-402-6101
West End Healthcare Center
120 Burrus Boulevard
Brodheadsville, PA 18322

East Stroudsburg 3
570-476-3700
(Next to Pocono Medical Center)
200 East Brown Street
East Stroudsburg, PA 18301

Tobyhanna 4
570-839-1400
Mountain Healthcare Center
100 Community Drive
Tobyhanna, PA 18466

*Walk in or book your visit to one of our four PMC Immediate Care locations on your mobile device or computer at PoconoRapid.care

PMC Immediate Care Centers