
their Smoke House and

apparatus. We even had a

surprise visit from Smokey

the Bear which was greatly

appreciated. There was also

a table set up by the CERT

team to show what is availa-

ble and to recruit new

members.

Fun Day was also a great

success. Great games, great

food for the young and the

old. Many thanks to all the

volunteers who made this

event possible.

At this time I would like to

thank our Administrative

Staff and Maintenance Staff

for their great work.

With the summer coming to

a end and fall approaching

rapidly, reminds us that

school has started and our

children will be walking to

and from the school bus so

please Drive Carefully.

July 26, 2014 welcomed

three new Board Members:

Dan Martin, Christine

Yanalavage and Joan Elliott.

Best wishes, they bring a

great sense of business and

community with them and

will be a great asset to the

Board.

In September our Mainte-

nance Department started

trimming back trees on our

roads along with the inter-

sections throughout the

Trails. Please use caution

when driving around our

workers.

This was a very eventful

summer starting with Teach

a Kid to fish Day, with 63

children and over 100 adults

along with the Albrightsville

and Penn Forest Fire

Companies demonstrating

Presidents Update Submitted By: Patrick Craig

registering ATVõs or Golf

Carts until February, so your

2014 Flags will still be valid

until then.

Donõt forget to visit the

Teepee on 10.31.14, candy

will be handed out to the

kids.

State Representative Doyle

Hefley will be at the

October 11, 2014 BOD

Meeting from 9am ð 10am

as a meet & greet and will

be available to answer any

question from the audience.

Boats will need to be

removed from the racks by

Saturday October 25, 2014.

Expect to see your invoices

in the mail in November,

please read letter carefully

and remember you may still

pay at the Teepee. As in

years past we will not be

Trails Topics October/November

2014

T o w a m e n s i n g T r a i l s P r o p e r t y O w n e r s A s s o c i a t i o n

Update from the Office

Special points of

interest:

¶ If you have an
Emergency call 911. If
you also want Security
to respond call them at
570-722-9563 or
1-800-916-7501

¶ Before beginning any
work outside your
home please contact
the office to inquire if a
permit is needed.

¶ Please see page 2, for

meeting dates .

¶ The deadline for
the next Trails
Topics is
November 7, 2014.

¶ The Publication
Committee reserves the
right to edit any article
submitted.

¶ The New 2015 Rules
of Conduct and
2015 ACC Rules
will be available
January 01, 2015.

Waste Management

Hours

Sunday: 7am-7pm

Monday: 7am-3pm

Tuesday: 11am-7pm

Wednesday:7am-3pm

Thursday:11am-7pm

Friday:7am-3pm

Saturday:7am-7pm

Trails Topics Page 2

Local Area Happenings and Events

Penn's Peak-www.pennspeak.com

10- 7,8,9th - Luncheon Show: The Swing Dolls- A Musical Tribute
to the USO

10-14 & 15- Luncheon Show: The Four Freshman

10-18 -Tommy James & The Shondells

10- 22 &23rd - Luncheon Show: Bill Haley's Comets

10-28, 29, & 30th - Luncheon Show: Real Diamond

10-30 - Robin Trower

11-1 - The Tubes

11-5 & 6 - Luncheon Show: The Glenn Miller Orchestra

11- 26- Dark Star Orchestra

TTPOA Meetings

10. 04.14: ACC and Lake Preservation Meetings

10.11.14: Board Meeting 10am

10.18.14: Civil Penalty (Closed Meeting)

10.24.14: Optional Board Meeting

10.25.14: Advisory Meeting. Kids Halloween Party.

10.31.14: Trick or Treat night

11.01.14: ACC and Activities Meeting

11.08.14: Board Meeting 10am

11.15.14: Civil Penalty Closed Meeting

11.22.14: Advisory Meeting

11.27.14: Office Closed

11.28.14: Office Closed

Hiking through the fall foliage

Bushkill Falls- www.visitbushkill.com

Hickory Run State Park

Beltzville State Park

Lehigh Gorge State Park

for State park info visit- dcnr.state.pa.us/stateparks

Christmas Tree Farms

Beisel's Christmas Tree Hill-

www.beiselchristmastreehill.com

Hill Farms--www.hillfarms.com

Crystal Spring Tree Farm--www.cstreefarm.com

Walker's Tree Farm--www.walkerstreefarm.com

Local Area Happening and Events

Carbon County Oktoberfest: 10.4.14&10.05.14: Local craft beers

& other German American Beers, live entertainment, crafts, carni-

val games & rides, VIP tent featuring Blue Mountain cigars. For

tickets and more information, call 484-357-6549

Fall Foliage Weekends in Jim Thorpe : 10-4 & 5, 10-11 & 12,

and 10-18 & 19, arts, crafts, music, food, kids Activities, special

events and shops

Hayrides at Mauch Chunk Lake - Weekends in October:
hayrides leave at 10am, 11:30am, 1pm, 2:30pm & 4pm. For more
information & reservations call 570-325-3669

Train Rides in Jim Thorpe: 1 hour train ride through the Lehigh

Gorge

Ghost Walks in Old Mauch Chunk: join costumed guides as

they share ghoulish tales and visit local haunted sites. For reserva-

tions and more information, call 570-325-2346

Great Brews Classic Beer Festival: 11-22 & 23 - Split Rock

Resort

For the Kids

The Great Pumpkin Festival at The Country Junction:

Weekends, Sept. 28 through October 27, 2014. Open

Columbus Day...in the daytime hayrides, magic garden,

Treasure Island, Enchanted Woods, & corn Maze or be fright-

ened at night at the Waldorf Hotel or Terror in the Corn., Fri-

day & Saturday Nights.

Santa's Winterfest at Country Junction. Weekends only Nov

23 through Dec 22

Breakfast with Santa (reservations required), pictures with

Santa, scavenger hunt, story time with Mrs. Claus,& other

activities and contests.

Page 3 October/ November 2014

Committee Updates

Activities Committee: The Activities Committee meeting was held in August and welcomed three new members ,

Audrey, Janet, & Debbie. They also voted in Terry Haley as Chairperson, Melanie Peabody as co-chair and Helen

Ferrell as Secretary.

 Plans were made for the Children's Halloween party to be held on October 25th at 10 am in the Community Center.

All children under the age of 12 are welcomed to attend. Due to limited space and the large amount of children that

attend, we ask that only 2 adults accompany a child. Please call the Teepee in advance to register your child (children).

There will be snacks, games, crafts, story time and a costume parade.

ACC Committee: The ACC Committee has an opening on their committee, if are interested or have knowledge

concerning Building Regulations or TTPOA building guidelines please apply by filling out a Committee Application at

the Teepee or you may visit our web site at www.towamensing.com.

Pearls of the Community

The Eagle Has Landed

Congratulations to one our residents here in the trails Travis "Skyscraper" Huschka, a

member of Boy Scout Troop 555 who officially became an Eagle Scout (the highest

honor in scouting) on August 19th 2014. The Court of Honor was held at the

Whispering Pines, Penn Forest Township Volunteer Fire Company No. 1. He was

joined by his father Dennis Huschka and his mother Ethel Carman as well as family

members and friends. Woo hoo Travis!! You make us all so proud!

A Thank you to all whom participated in the Trails Clean Up Submitted By: Carla Benckert

Hats off to Towamensing Trails for earning a certificate of appreciation for our cleanup
efforts from Coastal Clean Up, an environmental organization that encompasses the Great American
Cleanup. The Trails had 3 clean up events registered with the organization this year which resulted in
this honor being awarded to us. Thanks to everyone who helps with our clean up efforts - everyone
should feel very proud!

Trick or Treat in the Trails and at the Teepee

4ÒÉÃË ÏÒ 4ÒÅÁÔ ÉÎ ÔÈÅ 4ÒÁÉÌÓ ×ÉÌÌ ÈÅÌÄ &ÒÉÄÁÙ /ÃÔÏÂÅÒ σρȟ ςπρτ ÆÒÏÍ υȡσπ
ÔÏ ψȡσπȢ #ÁÌÌ ÔÈÅ 4ÅÅÐÅÅ ÔÏ ÓÉÇÎ ÕÐ ÔÏ ÈÁÎÄ ÏÕÔ ÃÁÎÄÙȢ

4ÈÅ 4ÅÅÐÅÅ ×ÉÌÌ ÂÅ ÃÅÌÅÂÒÁÔÉÎÇ (ÁÌÌÏ×ÅÅÎ ÁÇÁÉÎ ÔÈÉÓ ÙÅÁÒ ÏÎ &ÒÉÄÁÙ
/ÃÔÏÂÅÒ σρȟ ςπρτȟ ÒÅÍÅÍÂÅÒ ÔÏ ÓÔÏÐ ÂÙ ÁÎÄ ÃÏÍÅ ÉÎÓÉÄÅ ÔÈÅ 4ÅÅÐÅÅ ÔÏ
ÓÅÅ ×ÈÁÔ ×Å ÈÁÖÅ ÉÎ ÓÔÏÒÅ Ȣ "ÒÉÎÇ ÔÈÅ ËÉÄÓȟ ×Å ×ÉÌÌ ÂÅ ÈÁÎÄÉÎÇ ÏÕÔ 'ÏÏÄÙ
"ÁÇÓȢ

The Process of The Trails Election Submitted By: Publications

LIFE JACKET REQUIRED BY LAW NOVEMBER1 TO APRIL 30 Submitted By: Publications

Why is Election Day on Tuesday? Submitted By: Publications

A uniform date for choosing presidential electors was instituted by the Congress in 1845. Many theories have been

advanced as to why the Congress settled on the first Tuesday after the first Monday in November. The actual reasons,

as shown in records of Congressional debate on the bill in December 1844, were fairly ordinary. The bill initially set

the day for choosing presidential electors on "the first Tuesday in November," in years divisible by four (1848, 1852,

etc.). But it was pointed out that in some years the period between the first Tuesday in November and the first

Wednesday in December (when the electors are required to meet in their state capitals to vote) would be more than

34 days, in violation of the existing Electoral College law. So, the bill was reworded to move the date for choosing

presidential electors to the Tuesday after the first Monday in November. The effect of the change was to make No-

vember 2 the earliest day on which Election Day may fall. Furthermore, Farmers often needed a full day to travel by

horse to the county seat to vote. Tuesday was established as Election Day because it did not interfere with the Biblical

Sabbath or with market day, which was on Wednesday in many towns. Now you know!

Boaters are required, by law, to wear life jackets on boats less than 16 feet in length or any canoe or

kayak during the cold winter months from Nov.1 through April30. This requirement is intended

to protect boaters from the dangers of cold water shock if they fall into the water.

 The risk of an accident being fatal is significantly higher when the air and water temperatures are

colder in the late fall through Spring. Victims who are wearing a life jacket when exposed to cold wa-

ter have potentially life-saving advantages. "WEAR IT PENNSYLVANIA"

 www.Wear it Pennsylvania.com

Trails Topics Page 4

This time of year we think of all things fall football, changing leaves, Halloween and Thanksgiving. This is also election

time and I wanted to write of my experience being part of the election process here at home.

It was my first time being part of the election process. There were ten volunteers, two proctors and the office staff.

First they separated the questionable envelopes then as a group we voted on their inclusion or exclusion. After that they

put us in groups of two then we opened and separated the envelopes and ballots the staff collected both as we went

along, again we had to vote on the questionable ballots. We were then given a sheet of paper numbered and charted

representing each candidate. The proctor called out the numbers on each ballot and we had to put an óXó every time

our number was called with someone keeping track of all the votes every forty or fifty read we would stop and double

check our count if it was good they marked that pile good and kept going if not we stopped and recounted until all was

correct.

I canõt impress enough how absolutely professional, fair and anonymous this process was from beginning to end. Alt-

hough this story is a bit boring I hope it gives you all insight and trust in the election process here in the trails.

Page 5 October/ November

August Financials

Liabilities: None Outstanding at this time

Income $37,858.93

Expenses

Administrative $17,216.19
Community Wide $27,004.26
Security $27,931.98
Maintenance $41,859.26
Recreation $31,598.92
Trash Removal $10,720.43
Restricted Funds $83,414.24

Total Expenses $239,745.28

Cash Assets

Mauch Chunk Activities $1,973.43
Lake Preservation $1,992.38
Mauch Chunk Operating $53,173.19
Mauch Mauch Money Market $202,050.43
1st Northern Money Market $315,818.00
Union Operating $292,217.57
Union Membership $350,890.67

ESSA CD $103,875.72
1st Northern CD $29,555.71
Jim Thorpe CD $100,000.00
CDARS Reserve $817,782.84
CDARS Operating $600,798.15

Total $2,870,128.09

Thanksgiving Basket Collection

Collection For Thanksgiving for local families in need

Please drop off at DiMaria Realty, located in Frosty Mt. Pla-

za by November 14, 2014. The office is open 7days a week.

Items Needed: $15.00 Gift Cert to Aharts (For Turkey),

boxes or bags of Stuffing, boxed potatoes, canned yams,

canned green beans, canned corn, canned gravy or gravy

packets, canned fruit, applesauce or cranberry sauce, bagged

chocolate candy, canned coffee. They also accept gift

certificates in any amount to any local food store.

They also collect all other non-perishable, in date food items

all week to stock the local pantry.

Approved Chiminea Guidelines

Chimineaõ s Do Not Require a Burn Permit.
They can be used anytime by Property Owners as
long as we are not in a burn ban.

They can be made of Clay or Steel but must
conform to the standard Chiminea shape
pictured below. They must be solid, with only one
opening in the front and one opening in the top.

APPROVED APPROVED

Know what winter storm warning terms mean:

Winter Weather Advisory: Expect winter weather condition (e.g.,

accumulation of snow, freezing rain, and sleet) that could cause

severe inconvenience and life-threatening hazards.

Frost/Freeze Warning: Expect below-freezing temperatures.

Winter Storm Watch: Be alert; a storm is likely.

Winter Storm Warning: Take action; the storm is in or entering

the area.

Blizzard Warning: Seek refuge immediately! Snow and strong

winds, near-zero visibility, deep snow drifts, and life-threatening

wind chill.

Trails Topics Page 6

TLTC Board of Directors

President: Bob Steiger

Vice President: George Jakubisin

Treasurer: Jeanne Pfaff

Secretary: Ron Woytowich

Director: Larry Peabody

Director: William McKenna

Director: Richard Gericke

Fall/ Winter Hours

Monday-Thursday: 4pm to 10pm

Friday- 3pm to 2am

Saturdayð 12noon to 2am

Sundayð 12noon to 8pm

Menu

Sunday: 12pm to 6pm: Bar Menu

Monday: Crockpot Special

Wednesday: Wings $0.50 from 6pm to 8pm

Thursday: Roast Beef Sandwich

Friday: Dinner Menu 5pm to 10pm

Saturday: Dinner Menu 5pm to 9pm

Did you knowé TLTC Membership is not required of residents who

wish to have a bite to eat or enjoy a soft drink at the lounge. Member-

ship is: however, required to purchase alcoholic beverages, or consume

alcoholic beveragesð unless one is a guest of a member. This need for

membership is required from the Pennsylvania Liquor Control Board,

as is only members are permitted to purchase alcohol. Failure to do

this puts our Liquor License at risk!

Please make sure you have your 2014 Membership: The TLTC Membership Meetings are scheduled for the

3rd Saturday of every Month at 10am.

October/ November 2014

Special Announcements

Exercise Hour Continues this winter on Monday, Wednes-

day and Friday from 9am to 10am.

Tuesday Night Cards: No Sign up is necessary, just come in

and play.

Shuffleboard League on Thursday and Saturday nights.

The T.L.T.C. will be having their golf outing on

Friday October 3, 2014. This outing will be a

fundraiser for the club. Applications will be available

at the clubhouse after July 15th. 2014. It will be held at

Split Rock Golf Course.

570-722-8582

Entertainment

09.27.14: DJ Cindy 7pm to 11pm

10.04.14: DJ Tony 7pm to 11pm

10.18.14: DJ Rockin Robin 8pm to 12am

11.01.14: TBA

11.15.14: DJ Pat Doyle 7pm to 11pm

11.29.14: DJ Tommy Tunes

Special Events

09.27.14: The Amazing Race

10.03.14: Fund Raiser Golf Tournament

10.04.14: Horseshoe Tournament and Chili Cook off

10.18.14: Annual Halloween Party

Black Friday Submitted By: Publications

For millions of people Black Friday represents the unofficial start of the holiday shopping season and for some of us a time to get some

serious Christmas shopping done! Black Friday is the Friday after Thanksgiving, and it's one of the major shopping days of the year in

the United States -falling anywhere between November 23 and 29. For some it begins before the last of the Thanksgiving meal is done

as retailers seeking to secure the attention of the masses spend big bucks to entice us away from our holiday tables and into their stores.

The term òBlackó was coined in the 1960s and refers to stores moving financially from the òredó (representing a loss) to the

òblackó (representing a profit). It has been going on since 1924 coinciding with the start of the Macyõs Thanksgiving Day parade. Today

Black Friday is alive and well, as retailers seem to fight for their spot in an arena dominated by large name stores like òWalmartó. They

compete by putting their items up for sale the morning of Thanksgiving and/or with sales beginning at midnight and by the expansion

and creation of òCyber Mondayó- the Monday following Black Friday where there are some awesome deals available online out there in

cyber space!

For me Black Friday is a happy memory. Where Sis and I perused Fridayõs sales far in advance,

woke up 4am and then low crawled through the parking lot and crowds to secure the line spot.

We laughed at getting lost in crowds, made new friends waiting in the endless lines and jumped

for joy at securing each item on our little ones Christmas list. But a word of caution, this is not a

leisurely shopping day or for those meek at heart. So if you choose to partake, grab your sneakers

and come prepared for the battle as Black Friday shoppers can block and tackle better than any

Thanksgiving football team!

May your Black Friday injuries be not so severe that you unable to click a mouse on Cyber Mon-

day. (Author unknown)

Veterans Day Submitted By: Publications
Veterans Day is an official United States holiday that honors peo-

ple who have served in the U.S. Armed Forces, also known as vet-

erans. It is a federal holiday that is observed on November 11. It

coincides with other holidays such as Armistice Day and Remem-

brance Day, which are celebrated in other parts of the world and

also mark the anniversary of the end of World War I. November

11th was picked as the date because major hostilities of World War

I were formally ended at the 11th hour of the 11th day of the 11th

month of 1918, when the Armistice with Germany went into ef-

fect.

U.S. President Woodrow Wilson first proclaimed Armistice Day

for November 11, 1919. In proclaiming the holiday, he said

"To us in America, the reflections of Armistice Day will be filled

with solemn pride in the heroism of those who died in the coun-

try's service and with gratitude for the victory, both because of the

thing from which it has freed us and because of the opportunity it

has given America to show her sympathy with peace and justice in

the councils of the nations."

In 1938 congress declared Armistice Day a federal Holiday.

In 1945, World War II veteran Raymond Weeks from Birmingham,

Alabama, had the idea to expand Armistice Day to celebrate all

veterans, not just those who died in World War I. Weeks led a dele-

gation to Gen. Dwight Eisenhower, who supported the idea of

National Veterans Day. Congress amended this act on June 1,

1954, replacing "Armistice" with "Veterans," and it has been

known as Veterans Day since.

Take a moment to remember the sacrifices of the brave men and

women who have valiantly fought to make America the greatest

nation on Earth.

òOn this Veterans Day, let us remember the service of our veter-

ans, and let us renew our national promise to fulfill our sacred obli-

gations to our veterans and their families who have sacrificed so

much so that we can live free.óΟñDan Lipinski

Page 7 October/ November

Trails Topics Page 8

Pumpkin Krispies Treats:

Ingredients:

3 Tbsp. butter

1/2 tsp. vanilla extract

red & yellow food coloring or orange gel coloring

5-1/2 cups mini marshmallows

6 cups crispy rice cereal

mini tootsie rolls

candy for decorations, M&M's, candy corn, etc.

Directions:

1. In a large saucepan, melt and slightly brown butter on medium heat. Add vanilla extract and marshmallows. Stir
until marshmallows are completely melted. Add food coloring until desired orange color is reached. Add cereal and stir
until completely combined. Turn off heat and let sit for a few minutes, until cool enough to handle.

When mixture has cooled enough, spray your hands with cooking spray and mold cereal mix into circles. (I made nine

medium sized pumpkins). Unwrap a tootsie roll and press into each pumpkin top. Add candy for the eyes and noses

(use a little frosting to adhere). Eat and enjoy!

Pennð Kidder Library Submitted By: Publications

The Penn-Kidder Library which is located in Pine Point Plaza on
Route 903 in Albrightsville has moved from its former location a
modular near the Pine Point Plaza car wash to its new quarters
next to Mauch Chunk Trust (formerly Carrigans Pharmacy).

The Penn Kidder Library center offers a variety of club activities
on a weekly or bi-weekly basis for community members of all
ages.

Lego Club: Meets 2nd & 4th Tuesdays of each month from
5pm to 6pm. Children ages 5 to 10 years old.

Origami Club: Meets 2nd & 4th Thursday of each month from
5pm to 6pm ages 7 & up. Supplies Provided.

Knit nite (and crochet): is on the 1st & 3rd Thursday from 5pm
to 7pm. Material provided or you can bring your own. Beginners
welcome.

Momõs Club of Hickory Run: Stay at home moms and Chil-
dren meet every 3rd Friday at 10am.

Also every Saturdayð Used Books, jewelry and flea market items
for sale from 10am to 2pm.

Library Hours are: Monday through Saturday 10am to 2pm and

Tuesday and Thursday 4-6pm. For more info call 570-722-3000

or visit www,pennkidderlibrary.com

The Trails A Great Place to Be! Submitted By: Carla Benckert

A tribute to the volunteers, property owners, employees, Board and Committee members!

I doubt that I am the only one who has noticed that the litter situation in The Trails is much improved in the past six months. The

2014 property owner clean ups seem to have been rally cries for owners to take back their community from those who toss their trash

on our roads and lawns. Collectively, we all said ôenough is enoughõ and went to task ð the results are impressive, and ongoing!

If you drive into the Trails entrance from 903, one canõt help but notice the beautiful entranceway with seasonal flowers in attractive

beds and natural settings. What a great first impression to property owners, guests and those driving by!

Have you been to the marina lately? Itõs worth a visit! An attractive sitting area resides along the shoreline near the dam, bordered with

a painted wooden fence. The lake provides a tranquil backdrop to tennis courts and a basketball area, surrounded by a new stone park-

ing area and a well kept lawn.

Take a ride to the end of Long Fellow Circle in your golf cart at sunset where views of the lake and mountains against a rose colored

sky will take your breath away. Then head over to the see families enjoying the new volley ball court, enhanced beach area and freshly

mulched playground.

Donõt forget the great food and entertainment at the clubhouse, family fun days, and planned community activities that all add up to

The Trails being a great place to be!

Friendship Submitted By: Publications
It is easy as a child to walk up to a complete stranger and say hi letõs be friends. When youõre an adult itõs harder .You feel weird like your

choosing another human being, I like this one, maybe Iõll pick this one to hang out with and do things with. Itõs just not as natural as in

childhood.

Over a year ago I was introduced to an incredible group of people, a group of people that is made up of all different personalities and all

different walks of life. The one thing they had in common was they owned a home in the Trails. Even though some of them literally

lived a stones throw from one another in their home towns, this Community is what brought them together.

This past year I have learned more about friendship then I could ever have imagined. Each one of those people is incredible. In the

group there is the stern one, the one who rarely has a nice thing to say, but you know that he cares, you just know. Then you have the

loud, opinionated one, with the wall. You know why the wall is there though, its not there to keep you out, itõs there to see who cares

enough to break it down, and once inside you are meet with a heart of gold. You have the informative one, she knows a lot and isnõt

scared to voice her opinion, sometimes even stepping on your toes, yet she also is the first to put you under her wing and care for you

and make sure you know youõre loved. You have the jokers or double trouble, the ones that will guarantee a good laugh but the jokers

arenõt all about fun, they protect with fierceness that you wouldnõt understand until youõre in the fold. There is the quiet one, or at least

you thought she was the quiet one, but when you took the time to listen you found out she has the most to say. You have all these

different people who make up this group, this group that started as strangers and turned into friends.

Now this group is coping with the thought of losing one of their own. I have witnessed the coming together of this group to enfold this

person, to ensure that the last days are filled with love and laughter. I guess at times I still feel like the intruder, even though they have

not once made me feel this way. The intimacy that you catch glimpses of seem so personal, yet so real that you can not look away.

Look around at who God has placed in your life, theyõre not there by accident. They all serve a purpose,

the inspired, the mind speaker, the risk taker, the idealist, the comforter, the believer, the welcomer, the

comedian, the wordsmith and the listener. They are all here to complete your life and fill in the empty

spaces where only they can fill.

Take time to hug your friend, fight for them and let them fight for you. Donõt walk away; donõt be

distracted or too busy or tired. Donõt take them for granted. They are the glue that holds your life and

faith together.

Page 9 October/ November

Good Friends help

you find important

things, when you

have lost them...your

smile, your hope and

your courage.

Trails Topics Page 10

Mrs. McCool's Stuffing:

1 pkg. Pepp. Frm. Stuffing Mix

1 pkg. Pepp. Frm. Bread Cubes

2 lbs. Bob Evans Savory Sage Sausage (Brown in butter,

drain and set aside)

 In same pan Sauté 5-6 stalks celery and 1onion finely

chopped in 1/2 stick butter add to sausage

 Sauté 1 finely chopped granny smith apple, 1/2 cup

white raisins, 1 tablespoon butter and a few pinches of

cinnamon mix add to sausage.

In a large pot bring 2 cans chicken broth 1 stick of but-

ter, salt, pepper and parsley to a boil. Turn off heat add

sausage, celery, onions, apple mixture and both packages

of stuffing mix and bread cubes. Mix lightly add 2 eggs

and continue to mix .When cool stud turkey or place in

a greased baking dish dot with butter and cook for 45

minutes at 350 degrees.

This stuffing is off the charts!!! ENJOY!!!!!!

Rolled Cookies

Cream Together

¶ 1 cup of butter

¶ 2 cups of sugar

¶ 2 eggs at one time

¶ 4 tbs. Of milk

¶ 1 tsp of salt

¶ 4 tsp of baking powder

¶ 4 cups of flour

Mix all together, refrigerate (about one hour covered)

Roll out thin. Place on greased cookie sheet. Bake at 400

degrees for 8-10 minutes.

Thoughts from a Friday Night Loadéé

Like most part time people up here we work hard all week then race for the mountains. Once we arrive the house is

cold and so is the water. We turn everything on, wipe off the workday and head out to have a hot meal and begin our

warrior ritual. Bellied up to the bar we see our buddies, joke, laugh and greet each other with our favorite libation. We

drink to our health, our milestones or just raise a drink to celebrate Friday night. Life is good here in the hills. When

the clock strikes 2am we are not quite done our Friday night banger so we head to someone's home or have them back

to our house for some more fun times!

In The wee hours of the morning when we all have the 4am glow we disperse to catch a few

hours rest. When we wake at the crack of noon with our heads pounding, stomach growling and

parched. There is only one thing to do! Start all over again, have a blast Saturday night dancing

ands partaking in debauchery. We beat our bodies to a pulp, partying like we did in 1999!

Now this story is from a weekend warriors perspective, if you donõt beat yourself up on the

weekends or you know the definition of moderation the one thing we all have in common is Sun-

day morning we wake up and think...Thank God we have a home up here in the hills!

 DiMaria Realty, LLC DiMaria Realty, LLC

Towamensing Trails Does not Recommend nor Endorse any advertiser or contractor...

To Advertise In Future Trails Topics:

Contact Sondra at

570-722-0302 ext. 3

