

Update From The President Submitted By: Joan Elliott

 Update From The Office

TOWAMENSING

TRAILS

PROPERTY

OWNERS

ASSOCIATION

October/ November 2017

Trails

Topics

Special points

of interest:

§ If you have an Emergen-

cy call 911. If you also

want Security to re-

spond call them at 570-

722-9563

§ The deadline for the

next Trails Topics is

November 3, 2017.

§ The Publications

Committee welcomes

suggestions or com-

ments regarding this or

any past or future is-

sues, you may respond

via email to of-

fice@towamensing.com

or mail to PO Box 100

Albrightsville, PA 18210.

§ Trails Topics Comment

Box is located at the

Teepee for

Suggestions or

Comments

regarding the Trails

Topics. The Publication

Committee reserves the

right to edit any article

submitted.

§ Before beginning any

work outside your

home please contact the

office to inquire if a

permit is needed.

§ Please see page 3, for

meeting dates.

§ You must obtain a Burn

Permit before having any

kind of outdoor fire.

The 2018 Invoices for the assessments will be mailed in the beginning of November. If you do

not receive your invoice please contact the Teepee. It is the property ownerõs responsibility to
keep their contact information up to date. We have forms at the window that can be filled out

with any changes.

Trick or Treat in the Trails will be on Tuesday October 31, 2017 5:00 to 8:00pm. Please call to
sign up at the Teepee 570-722-0302. The list will be ready here in the office by Friday October

27th.

Boats must be removed from boat racks by Saturday October 28, 2017. Basketball Hoops must
be moved away from the road by November 1, 2017.

The office will be closed on November 23rd and 24th for Thanksgiving.

Summer has come to an end with fall soon approaching. I wanted to take a moment and give

a special thanks to our summer staff for the wonderful job they did. I would also like to thank
our Maintenance Department and the ladies in the office for making this a smooth and suc-

cessful summer.

With the fall season approaching lets all be thankful for our families and our friends & enjoy
the holiday season. Have a happy and healthy Thanksgiving.

The leaves are going to quickly change and fall. Remember when cleaning them up, put them

in clear trash bags or brown paper leaf bags. They must be removed from your property
within fourteen (14) days. Leaves are NOT accepted at the TTPOA compactors.

Donõt forget that school is now in session, please be careful and mindful of our children get-

ting on and off of the buses.

There has been destruction to our ballfield by un-
known ATV Riders. If you have any information re-

garding this incident, please contact the office at 570-
722-0302.

Page 2 Trails Topics

Pennõs Peaks events this fall

Friday, Ocotober 6th, 2017, 8:00pm ð Clint Black
Friday, October 13th, 2017, 8:00pm ð Living Colour
Friday, October 27th, 2017, 8:00pm ð Molly Hatchet

Sat, November 4th, 2017, 8:00pm ð Blue Oyster Cult
Sun, November 12th, 2017, 8:00pm ð Cheap Trick
Fri, November 17th, 2017, 8:00pm ð Gene Watson

Please visit www.pennspeak.com for pricing and other
shows.

Area Happenings and Events
Music!!!

Slopeside Pub & Grill
Enjoy live music every Friday and Saturday, all year
long. Check out our facebook page for entertain-

ment/info. https://www.skibluemt.com/dining-lodging/
on-mountain-dining/slopeside-pub-and-grill/
Recurring weekly on Friday, Saturday

Time: 6:00 PM to 9:00 PM

Price: Free! 1660 Blue Mountain Dr, Palmerton, PA

18071, Phone: 610-826-7700

__

Split Rock Movie Theater
Seniors 60+, $5.00 every Tuesday

Student, High School and College, Every
Wednesday, $5.00 ð must show I.D.

Hotel of Horror featuring Altered Night-

mares
Award-winning sound and lighting, live actors and para-

normal activity await at this Pocono Mountains haunt. The
Hotel of Horror featuring Altered Nightmares presents
three state-of-the-art attractions inside the legendary

Lake House Hotel. The walk-through haunts are open
rain or shine on select weekends September through No-
vember.

Date: September 23, 2017 - November 4, 2017

Recurring weekly on Sunday, Friday, Saturday

Time: Friday: 7 -11pm; Sat: 6 -11pm; Sun: 7-10pm

The Great Pocono Festival

Country Junction
Route 209, Lehighton, Pa 18235

Thereõs so much to see and do at the Great Pocono
Pumpkin Festival! Pick Pumpkins, play games and

enjoy some great food. A $10 fun band gets you ac-
cess to the daily hayrides, family corn maze, ghost
ship, haunted house and costumed characters.

Thereõs even more fall fun on weekends including
the zombie paintball wagon ride, midway rides,
bumper balls, gourd grenade activity, and Frozen

Funland. The escape rooms will be open! Fees apply
to weekend additions. See website for details.

Date: September 30, 2017 -October 29, 2017
Recurring Daily
Time: Weekends: 11am -6pm; weekdays: noon -5pm

Price: $10/fun band; weekend activities additional;
free for children under 2

To see other area happenings please visit:

https://www.poconomountains.com/events/fall -

activities/

http://www.pennspeak.com

Page 3 October/ November 2017

Income

 $78,301.38

Expenses

Administrative $16,002.49

Community Wide $25,705.86

Security $23,697.51

Maintenance $32,023.89

Recreation $23,645.06

Trash Removal $16,263.90

Restricted Funds $2,054.40

Total Expenses $139,393.11

Cash Assets

Operating Funds $856,515.54

Roads $250,326.23

Reserves $1,136,823.95

Dam Bond $230,833.29

Lake/Dam Preservation $614,000.00

Contingency Fund $128,082.52

Committees $2,842.57

Total $3,219,424.10

Liabilities - none outstanding
at this time

August Financials
October 7, 2017: Lake Preservation Meeting 9am,

ACC Meeting 10am both at Teepee

October 14, 2017: Board Meeting 10am at the

Teepee

October 28, 2017: Civil Penalty Meeting (closed

Meeting) Advisory Mtg. at community center

November 4, 2017: ACC Meeting 10am at the

Teepee

November 5, 2017: Daylight Savings

November 7, 2017: Election Day

November 11, 2017: Board Meeting 10am at the

Teepee

November 18, 2017: Civil Penalty (Closed Mtg)

November 25, 2017: Advisory meeting

November 23rd & 24th the office is closed

Save the Dates

ATV Penalties 1

Criminal Mischief (Vandalism) 4

Disorderly Conduct 2

Dog 8

Trash/ Illegal Dumping 14

Illegal Parking 18

Stop Sign 9

Speeding 1

Other Violations 13

Burglaries 1

Theft 1

Suspicious Activity 10

TTPOA/ BOD Requests 0

July UAS Security Report

Only You Can Prevent Forest Fires

All Fires In Towamensing Trails Requires a

Burn Permit, Only Property Owners may

have outdoor fires and must obtain Burn

Permit before beginning.

Page 4 Trails Topics

Litter Update ð Inside and Outside the Trails!
Inside the Trails:
Please hold October 7th for the next Trails cleanup! We are starting the cleanup at 12 Noon

with a cookout lunch at the Pavilion! Participants can enjoy a great lunch, then head out to
clean up roads of their choice. As always, vests, gloves and garbage bags will be provided! Look

for further information on the Trails bulletin boards in late September!
Outside the Trails:

The cleaner county and state roads in Carbon County arenõt a figment of your imagina-
tion. Three years of working with Carbon County Commissioner Tom Gerhard is finally paying off. As of the spring of
2017, the Carbon County and the juvenile probation office have joined forces to attack the countyõs litter, with Penn
Dot supplying the necessary supplies. Picking up litter on all county roads, including Penn Dot roads, is now the main-

stay of community service and restitution for juveniles in Carbon Countyõs probation program. The 4/21 article in the
Times News provides details:. http://www.tnonline.com/2017/apr/21/carbon-starts-litter-patrol

This new program is a win for everyone that lives in Carbon County and a culmination of a lot of work, coordination
and most of all, perseverance!

Carla Benckert

Trails Advisory Board member

Kids Halloween Party

The POA Activities Committee will be having the annual children's Halloween party on
October 14th at 10a.m. at the Community Center. Due to limited space we can only ac-
commodate 50 children and 2 adults per child. The cut off is 10 years of age. Please call
the Teepee to register your child/children. Phone number is 570-722-0302. If you can

bring a snack that would be appreciated. Children can dress in costume. We will have
crafts, games, story time, snacks and a Trick or Treat parade.

The Children's Christmas party will be held on December 9th. Same time, same place.
More details to follow.

A Thanksgiving Story

Long ago, in the early 1600s, a group of people in England wanted to pray and worship God
in their own way. The group of people who wanted to free the Church of England from the
King's rule, making it "pure" were known as the Puritans. To escape the rule of the King

and his church, around 100 men, women and children left their homeland, with their dream
of religious freedom. They sailed on a ship, the Mayflowerñon a pilgrimage to the New World.
These brave travelersñthe Pilgrimsñlanded in Plymouth after their long six-week journey. It was December 11,

1620. The cold winter had set in. The land was strange to them, and nothing seemed familiar.
The first year in their new home was hard for the Pilgrims. Many died. With seeds and plants received from the Na-
tive Americans, the Pilgrims planted crops. The fall harvest was a good one. To celebrate their good fortune, the Pil-

grims had a feast of thanksgiving.
Many foods were cooked for the feast - wild turkey, duck, and venison were probably served, along with pumpkins,
squash, corn, sweet potatoes, and cranberries. Captain Miles Standish, the leader of the Pilgrims, invited all of the

Native Americans who had helped them so much during their first year. The feast lasted for three days! This harvest
feast in 1621 is often called the "First Thanksgiving,ò a day of giving thanks for all that we have. In 1941 President
Franklin Roosevelt made Thanksgiving a national holiday.

https://clicktime.symantec.com/a/1/-4XiuNkbC8msDg_pDL2xf-xftpk5gyZrAerUQS_VfOY=?d=W-7RQtqP5OwufbU_h9l_dDBbns3CzVzN9wDmwfYuy2FxOXkYcHk2Lz87w6FvrWl5ciIUS0KJc3WqhNv2GT0Bmr81ScbN8D98N6k4qrmXLNh_B6MwkKff6rC6-eTYm7eshBbpHJfnIxttaqMCBC980IjJgvYMH9sA0NXWPh2O00qp1oiHh

Page 5 October/ November 2017

Jim Thorpe Fall Foliage Weekends

During the first three weekends of October the Town of Jim Thorpe is a great place to be to enjoy the onset of the Fall
season in the Poconos. Saturdays and Sundays from 11am to 5pm the whole family can enjoy the sights, smells and
sounds of the season. Free live music will be performed on four stages around the quaint little town along with an ar-

ray of arts and crafts tables to explore. Kids can enjoy horse and carriage rides, spooky ghost tours, a scarecrow con-
test and hayrides. Of course donõt forget to jump on one of their famous scenic train rides to enjoy the spectacular
views. There will be unique foods to taste and specials offered at the local restaurants all while you wander through the

specialty shops and boutiques in town. For more information visit www.JimThorpe.org.

PEARLS OF THE COMMUNITY

 28 years ago, Melissa Hayes, a resident of Towamensing Trails & waitress at the TLTC,
joined the US Air Force and purchased a POW MIA bracelet. Recently, she found that
bracelet and started researching Colonel Charles Joseph Scharf. With the help of Gil
Henry, a member of the VFW, and a TT resident, she found out that Colonel Scharf was

shot down in Vietnam, October 1,1965.

Colonel Scharf's remains were returned to his wife, Patricia. Mrs. Scharf lived in California

and relocated to Virginia. Upon contacting Mrs. Scharf, she stated that she would love to
have this bracelet. Melissa contacted her by phone and set up a date to return the brace-
let to her. Melissa along with her Mother, Ann Louise & Dad, Eugene Hays, from Jim Thorpe, left early on a Wednesday

morning and drove to Virginia.

 Patricia is 84 years old and never remarried. The Bracelet was given to Patricia by Melissa and

she was thrilled to have it! Patricia entertained Melissa & her parents with stories of her &
her husband. After a few hours of talking with Patricia Scharf, Melissa & her parents left for
the long drive back to Pa.

A big Thank You to Melissa for caring.

12th ANNUAL THANKSGIVING BASKET COLLECTION
DUE 11/10/17 TO HELP OUT OUR NEIGHBORS IN NEED, PLEASE DROP OFF TO DIMARIA REALTY

*Gift Certificates Aharts (Turkey) *3 Cans of fruit

*3 Boxes of Stuffing or 2 Bags *1 Jar of Cranberry/ Applesauce
*2 Boxes of Potatoes *1 Bag of Chocolate

*1 Can of Yams *1 Can of Coffee

*3 Cans of Green Beans * Or any non-perishable items for the food pantry;
*3 Cans of Corn *Peanut Butter, Cereals, soups, tuna fish, etc.

*3 Cans of gravy or gravy packets *We Accept Gift Cards in any amount to any supermarket

Thank you in advance for your help!!! Any questions, call Victoria at 570 -234-3754.

http://www.JimThorpe.org

 òWhat lies behind you and what lies in front of you, pales in comparison to what lies inside of
you.ó

Ralph Waldo Emerson was a Unitarian minister, a scholar, a professional lecturer, a gifted journalist,
poet, philosopher and Transcendentalist. Born on May 25, 1803 in Boston, Massachusetts, he was
very unconventional in both his ideals and actions and was considered by many to be a man of great

wisdom. He was a supporter of Abraham Lincoln and firmly against slavery and was very involved
in the anti-slavery movement.

Emerson entered Harvard at fourteen where he won many prizes for his writing. His famous es-
says include òSelf-Relianceó, òSpiritual Lawsó and òNatureó. His speech entitled òThe American
Scholaró was described by Oliver Wendell Holmes, Sr., as Americaõs òIntellectual Declaration of

Independenceó. That speech encouraged American writers to break away from their European
predecessors to establish their own, unique òAmerican identityó.

Though losing his memory in his later years, he continued to draw large crowds to his lectures.

During his lifetime, he gave over 1,500 public lectures across the United States. All the Western World mourned his passing

on April 27, 1882.

__

Page 6 Trails Topics

 All Hell Broke Loose

We've used this phrase over the years that it has become a literary cliché of almost criminal proportions. When we
say that òall hell broke looseó, we mean everything went out of control.

The expression comes from seventeenth century English Poet John Milton's epic work Paradise Lost, which tells the
story of Satan's downfall and the birth of man (Adam & Eve). In Book IV, Milton wrote òCome not
all hell broke loose?
The image of hell breaking its chains and lunging forth was too good for English Speakers to pass

up, destined to become the cliché that it is.
òWhen the clerk read the verdict, all hell broke loose in the courtroomó

__

WHEREõD THAT PHRASE COME FROM?

The Solar Eclipse
Did you get to see it? The solar eclipse of August 21, 2017 was a total eclipse visible within a band across the en-
tire contiguous United States, passing from the Pacific to the Atlantic coasts. The sunõs diameter is 400 times wider

than the moonõs, but it is also 400 times farther away. The result is that the sun and the moon appear to be the same
size from our perspective. When they line up just right, the moon can obscure the sunõs entire surface, creating a total

solar eclipse.
Total solar eclipses are more than simply beautiful to look at. They provide unique opportunities for science ð total

eclipses throughout history have paved the way for major scientific findings across various disciplines.

Prior to this event, no solar eclipse had been visible across the entire contiguous United States since June 8, 1918; not

since the February 1979 eclipse had a total eclipse been visible from anywhere in

the mainland United States. Future total solar eclipses will cross the United

States in April 2024 (12 states) and August 2045 (10 states), and annular solar

eclipsesñwherein the Moon appears smaller than the Sunñwill occur

in October 2023 (9 states) and June 2048 (9 states). If you missed the 2017 solar

eclipse, mark your calendar for the next one!

https://en.wikipedia.org/wiki/Contiguous_United_States
https://en.wikipedia.org/wiki/Pacific_Ocean
https://en.wikipedia.org/wiki/Atlantic_Ocean
https://en.wikipedia.org/wiki/Solar_eclipse_of_June_8,_1918
https://en.wikipedia.org/wiki/Solar_eclipse_of_February_26,_1979
https://en.wikipedia.org/wiki/Solar_eclipse_of_April_8,_2024
https://en.wikipedia.org/wiki/Solar_eclipse_of_August_12,_2045
https://en.wikipedia.org/wiki/Annular_solar_eclipse
https://en.wikipedia.org/wiki/Annular_solar_eclipse
https://en.wikipedia.org/wiki/Solar_eclipse_of_October_14,_2023
https://en.wikipedia.org/wiki/Solar_eclipse_of_June_11,_2048

P Pa Pf P Page 7

Annual Boat Parade

July 29th marked the day of the Annual Boat parade at Towamensing Trails. It was
a gorgeous day, although a bit windy, nonetheless 6 boats made the rounds show-
ing off their decorations. We had quite the variety this year including Santa, Willy

Wonka, a Rock Band, a Navy Ship, a Hawaiian Vacation, a tub full of bubbles com-
plete with a rubber ducky and finally the good old American Flag!

We hope that anyone with any type of boat will be able to join us next year, deco-

rated or not, join in the fun! We will be publishing the date in our publication so

stay tuned!

Lake Preservation News

Throughout the summer months many of us have enjoyed using Towamensing Lake for swimming, boating, paddle board-
ing, fishing, birding or just relaxing by it. The Lake Preservation Committee has been working diligently to maintain the
conservation of our lake, so that we may continue to enjoy it now and in the future. Thank you to all who serve on this

committee!

There have been many different types of fish caught in our lake by young, old, novice

and veteran anglers. Fish stocking is an important part of any lake management pro-
gram. Bait fish (Fathead minnows) have been stocked in our lake in order to provide
food for the larger fish. The Fathead Minnow is the most common species of minnow

sold as bait. They are very tolerant of a wide range of conditions in both water clarity
and pH. The Fathead Minnow can grow up to 4 inches long, but they are usually just 2-
3 inches. They spawn repeatedly starting in May and continue into August. Males se-

lect the spawning site, usually under logs, branches or rocks in shallow water. They will also use artificial spawning sites in

old tiles or pipes Fatheads reproduce twice a year.
Remember you must adhere to the requirement set by TTPOA and PA Fish Commission for fishers that: No Bait Fish may
be taken from the lake. Please continue to enjoy the lake and all it has to offer. It is one of the great amenities of our

community.

PENNSYLVANIA VOTERS
Voters in November will have an opportunity to vote on an amendment to the state constitution
that could open the door to provide property tax relief for Pennsylvania homeowners.

If this constitutional amendment were approved and the homestead exclusion were set at 100 per-

cent, no homestead owner would pay property taxes.

But thereõs a catch! The money to replace that lost property tax revenue would have to come from somewhere. New
taxes could be imposed or other tax rates could rise. It might be at the local level or perhaps at the state level. Get out

and vote on the November 7 ballot.
