

Committee Events	50
Western Wayne Minutes	51
Lake Township Minutes	51
HAA News	52
BUILD IT and they will come	53
Salem Township Minutes	53
Good News	54
Reader Survey	54
Lake Thaw Contest	54
Puzzle Page	59
In Memoriam	60
Area Worship Services	60
Classifieds	61
Local Happenings	63
Advertisers' Directory	64

RE/MAX[®] BEST

1200 Hamlin Highway, Rt. 590 Lake Ariel, PA 18436

Rt. 590 3/10 mile west of the Hideout Entrance
Email: remaxbestinfo@yahoo.com

Free Wi-Fi to All Our Customers & Clients
Agents on duty 7 Day A Week

**The BEST Selection of
Hideout Sales and Rentals!**

570-698-7299

HideoutBest.com

Hello Hideout Friends & Family,
It's the most wonderful time of year! We love seeing family and friends gather to celebrate the Christmas & Holiday Season. We would like to take this opportunity to thank all of you who support our RE/MAX family throughout the year. RE/MAX Best is proud to co-sponsor the annual Children's Holiday party at the main lodge at 1:00 PM on Saturday, December 13th. Our second gift to you, our Hideout family, is our new cutting edge website, HideoutBest.com. This website supplies you with everything you need to know about the current real estate market in the Hideout, home values, what's selling, Hideout community information, it's all at your fingertips at HideoutBest.com. All of us at RE/MAX Best would like to wish you and your families a Very Merry Christmas a Blessed Holiday Season and a Happy, Prosperous and Healthy New Year! Please remember to join us at the Annual Children's Holiday Party 1:00 PM Saturday, December 13th at the Main Lodge. We hope to see you there!

LAKEFRONT LOTS

1212 Lakeview Drive West \$165,000.00
1548 Lakeview Drive West \$180,000.00

LAKEFRONT HOMES

810 Deerfield Road \$175,000.00
2352 Tanglewood Lane \$267,000.00
774 Deerfield Road \$269,999.00
788 Deerfield Road \$299,000.00
2353 Tanglewood Lane \$299,900.00
558 Lakeview Drive \$350,000.00
2334 Brookfield Road \$359,000.00
559 Lakeview Drive \$375,000.00
2351 Tanglewood Lane \$395,000.00
891 Deerfield Road \$399,900.00
2038 Roamingwood Road \$429,900.00
1536 Lakeview Drive West \$449,900.00
644 Woodpoint Court \$479,000.00
629 Lakeview Drive West \$587,000.00
2267-1 Lakeview Court \$649,000.00
1736 Lakeview Drive East \$699,900.00
1754 Rockpoint Court

LAKERIGHT HOMES

1890 Windemere Lane \$59,999.00
1873 Windemere Lane \$69,000.00
165 Greenview Ct \$69,999.00
3571 Chestnuthill Drive \$74,900.00
1554 Ridgeview Drive \$79,000.00
1588 Ridgeview Drive \$79,000.00

3436 Cliffwood Road \$79,000.00
3766 Thornwood Terrace \$80,000.00
2804 Rockway Road \$89,000.00
1516 Woodhill Lane \$89,000.00
1842 Woodland Ct \$89,500.00
478 Lakeview Drive \$89,900.00
1421 Woodview Terrace \$93,000.00
2694 Boulder Road \$99,900.00
4274 Chippewa Court \$99,900.00
4340 North Fairway Drive \$102,000.00
1693 Windemere Court \$104,900.00
4212 Chestnuthill Drive \$108,000.00
1489 Woodhill Lane \$109,000.00
2378 Crestview Road \$109,000.00
3342 Northwood Terrace \$109,900.00
1562 Ridgeview Drive \$109,900.00
1240 Woodhill Lane \$109,900.00
4091 South Fairway \$110,000.00
830 Wildwood Court \$110,500.00
2801 Rockway Road \$111,500.00
4321 N Fairway Drive \$114,900.00
1847 Windemere Lane \$114,900.00
501 Maplewood Rd \$115,000.00
1058 Forest Court \$115,000.00
1813 Lakeview Dr \$115,000.00
2663 Rockway Road \$115,000.00
2600 Boulder Road \$117,499.00
4139 Chestnuthill Drive \$119,000.00
3341 Northwood Terrace \$119,700.00
124 Garden Drive \$119,900.00
821 Wildwood Terrace \$119,900.00
792 Willow Court \$119,900.00
274 Parkwood Drive \$119,900.00
2111 Glenwood Lane \$120,000.00

504 Lakeview Drive West \$122,499.00
544 Parkwood Drive \$125,000.00
1490 WOODHILL Lane \$125,000.00
1060 Forest Court \$125,000.00
470 Oakwood Court \$127,500.00
85 Garden Drive \$129,000.00
4127 South Fairway Drive \$129,900.00
3827 Splitrail Lane \$129,900.00
3157 Northgate Road \$129,900.00
3078 Hillberry Lane \$129,900.00
4188 Huron Court \$129,900.00
2829 Rockway Road \$132,500.00
4078 S Fairway Drive \$139,000.00
133 Underwood Lane \$139,900.00
2852 Boulder Road \$139,900.00
1906 Lakeview Drive East \$140,900.00
3829 Splitrail Lane \$144,900.00
343 Cedarwood Terrace \$148,000.00
1977 Lakeview Drive \$149,000.00
312 Parkwood Drive \$149,900.00
1290 Brookfield Rd \$149,900.00
3151 Northgate Road \$149,900.00
2981 Wedge Drive \$149,900.00
1835 Lakeview Drive East \$154,000.00
885 Deerfield Road \$157,000.00
353 Cedarwood Terrace \$157,900.00
4035 S Fairway \$159,000.00
2824 South Fairway Drive \$159,000.00
4011 South Fairway \$159,000.00
659 Lakeview West \$159,500.00
1357 Woodhill Lane \$159,900.00
1802 Roamingwood Court \$159,900.00

3392 northwood terrace \$159,900.00
1457 Woodcrest Lane \$159,900.00
2118 Lakeview Drive East \$163,700.00
61 Parkwood Rd \$164,500.00
2809 South Fairway \$164,900.00
886 Deerfield Rd \$167,000.00
2572 Oak Circle \$168,000.00
1611 Ridgeview Drive \$169,000.00
1354 Woodhill Lane \$169,900.00
3362 Northwood Terrace \$169,900.00
2892 South Fairway Drive \$169,900.00
969 Briar Lane \$174,900.00
1863 Crestwood \$178,000.00
1807 Lakeview Drive East \$179,900.00
1332 Lakeview Drive West \$179,900.00
819 Deerfield Road \$179,900.00
1408 Woodview Terrace \$189,900.00
2124 Grandview Court \$189,900.00
707 Woodridge Drive \$198,900.00
926 Forest Lane \$199,900.00
664 Lakeview Dr \$199,900.00
3093 Northgate Road \$219,000.00
3441 Chestnuthill Drive \$239,900.00
3615 Dunhill Court \$239,900.00
4040 S Fairway \$250,000.00
2123 Grandview Court \$259,000.00
437 Lakeview Drive \$265,000.00
2957 North Fairway Drive \$269,000.00
1492 Woodhill Lane \$280,000.00
2004 Roamingwood Road \$285,000.00
2119 Lakeview Drive \$285,000.00
1046 Wildwood Court North \$312,500.00

HideoutBest.com

President's Message

One of the nice things about The Hideout is that it is a four-season recreational community, so there is always something to do here year-round. We are now in the winter season, which is second only to the summer season for activities and participation at our amenities.

The Ski Hill is under the oversight and supervision of George Reinhold, Manager, who makes the Ski Hill into a winter wonderland every year. The Ski Hill has added new features to a successful amenity. This year is no exception and improvements are in the final stages for a great year at the Ski Hill. The tubing run has been extended over 100 feet back and higher up the mountain. Moreover, the designated number of tubing lanes has been expanded from two (2) to three (3) lanes, thus, offering more thrilling and exciting fun for the entire family.

Another improvement is a newly designed Progression Terrain Park, which has been constructed alongside the existing Easy Rider Trail. With this newly constructed terrain park, a new Raised Box/Table Top and 2-Log Rails have been added to further enhance the dynamic challenge and excitement of this new feature!

Also, a new state-of-the-art lighting has been installed along the Boomerang Trail that will now facilitate fully operational night time skiing for all members and their guests to enjoy. This new wide dispersion source cuts light pollution while the snow on the ground seems to just glow.

Last year was the grand opening of the Hideout Ski Hill Skating Rink, so don't forget to bring your ice skates and if you don't own a pair, rentals are available. Also available is a great ski school. Instructors under the supervision of Robert Duffey, Ski School

Manager, offers lessons for regular skiers and snowboarders. It's the best and fastest way to enjoy the Ski Hill. The Ski Hill Lodge/ Snack Bar will once again be available for all of your food and beverage needs during and after your Ski Hill experience.

If the Ski Hill is not your thing, remember we have cross-country skiing on the Hideout Golf Course when there is six inches or more on the ground. Also on the golf course there is sledding, which is permitted on the 10th hole and once again, when there is six inches or more on the ground.

For the indoor individuals, the indoor tennis courts are state-of-the-art courts with lighting that is truly second to none. Also available on the courts at different times of the week is basketball. In the same building we have a great gym with a wide selection of gym equipment to meet any level of workout you're looking for. The Art Center is also a great place to discover or use your artistic skills in a great environment, with an energetic staff to assist you and to give you help or suggestions.

Finally, to revitalize your body, visit the Clubhouse for lunch and dinner, and order that special beverage you earned from a full day workout in The Hideout. Also, on Sundays, brunch is available from 9:00 A.M. until 12:00 P.M. at the Hideout Main Lodge. The food is scrumptious and there is a selection of goodies you won't believe. Also a nice feature is that the kids eat half-price!

So enjoy The Hideout and all it has to offer this winter. Happy Holidays!

WILLIAM F. ROONEY

General Manager's Message

As we wind down 2014 and start looking ahead to 2015 I feel that you, as members, will see some new and exciting changes that we are working on. One of these changes is in our Food and Beverage Department, with two new additions being our Food and Beverage Manager, Suzy Kearns, and Amanda DiPierro, our new chef at the Clubhouse. This month at the Clubhouse we will be rolling out a new menu which we feel will be an intriguing change. A few of the other ideas we are working on will be theme nights for adults, as well as children. As we finalize these events, more information will be provided.

This time of year also brings the budget period for the following year. All department managers, Donna Kiely, and myself, have been working on this diligently for the past few months. The 2015 budget will be posted online as well as throughout the Community.

With the approaching winter months some amenities like golf, swimming, and outdoor tennis are closed until spring, but for the diehard outdoor fans we have the Ski Hill, which with the help of Mother Nature will be opening this month. During the off season the Ski Hill had a mini face lift with the lengthening of our Tube Run as well as the addition of a Terrain Park. We also offer cross country skiing to anyone interested. This will be held at the golf course with skis being available at the Recreation Center, if you are in need of them. So, get out there and enjoy the winter season sports available here in your community.

In closing, I hope that your Thanksgiving holiday was a wonderful one and that the rest of this Holiday Season is safe and joyous.

Joe Acla

The Chairman's Corner

Holiday Choice

Thanksgiving 2014 is now just the latest memory of holidays past and it's time to get ready for our year-end holidays (Christmas is my favorite). As we each start to prepare for unique celebrations, whether we continue traditional activities or are creating new ones, we need to take a moment to do some self-calibration! We have a choice to make; will we set our mood to dread and slip into a "Scrooge-like" persona or will we capture the "Holiday Season Spirit" and be part of this wonderful time of the year? I personally choose to enjoy and cherish this special season. I embrace the "Holiday Season Spirit" and feel the best gift we can give or receive from each other, whether it is family, friends, or a stranger, is time. It's important that we give our time: to help someone less fortunate, to listen and smile as the same story is told once again by an elderly relative, to let the children share and learn the true meaning of the Holidays as we all make new memories. We are fortunate that our community provides us with a wide spectrum of amenities and activities, each offering great opportunities for creating memories.

All our departments have worked tirelessly getting our community ready. They have completed their critical year-end activities and are ready for the challenges of 2015! The Recreation Department holiday plans include robust indoor and outdoor activities, and events set to challenge and amuse our members, families and friends. This year's Ski Hill improvements (new trail lighting and extended tubing runs) are ready and as long as it is cold, we will have snow. Our skating rink and our heated tent will be ready. We are excited and looking forward to a great winter sports season.

Our maintenance team is ready to meet Mother Nature's winter challenges (hopefully less than last year's record setting weather), our Public Safety team is set to support our members' needs, and our Food and Beverage Department has several creative events planned throughout the season.

I started by saying we have a choice on how we approach this special time of the year. I choose to live in the spirit, be a little kinder, be a better listener, help a little harder, and smile more. It is a wonderful time of year to take a moment and reflect on what is truly important in our lives, and take time to enjoy it with family and friends. I figured out that even if we take an optimistic view of our time on Earth, if we are lucky we may have 100 holiday seasons to celebrate; I plan on not wasting a single one! I wish each and every one a healthy, happy and safe holiday season.

Choose wisely!

Arnie

The views of the Chairman are his alone and do not necessarily represent the views of the Board of Directors of the Hideout. The Board of Directors does not exercise any editorial control over the thoughts, opinions, statements of the Chairman.

Public Safety Corner

By: Joe Kozuch, Public Safety Manager

Are you in the Holiday Spirit? Do you have the best decorated house in the Hideout? Put your skills to the test and be part of the 1st Annual Hideout Public Safety Department

Holiday Home Decorating Contest. All members of the Hideout Community are invited to participate and to join us this Holiday season to show off your community pride and light up this special time of year. It's a great way to spend some time with your family and get in the Holiday spirit.

So, pull out your Santa sled, reindeer, wreath and those beautiful lights! The contest is open to all resident homes within the Hideout. All decorated homes in the Hideout will be eligible to win. There is no registration required, the only condition is

that any of the finalists must be members in good standing. Hideout Public Safety

Department Patrols will be doing the judging. Homes will be judged on the basis of unique design, creative use of lights, animated objects, display and placement of decorations and overall presentation. 1st, 2nd & 3rd place prizes will be awarded to the top three decorated homes. Winners will be notified prior to December 25, 2014. The winners will also be featured in the January edition of the Hideabout as well as

the Hideout website. It's a perfect project for the entire family to enjoy! So get out there and start decorating. Judging will begin on December 1, 2014.

Have guests coming to The Hideout for a visit? Now you can register your guest online or using your mobile device including Apple, Android and Blackberry.

To register please visit the Hideout website <http://www.hideoutassoc.com> and click on "On-line Guest Registration" to fill out the form. Once signed up, you will receive an email with directions.

Attention Members

When your guests come to visit, please make sure that they know your lot number when registering at the gate.

This will expedite entrance into the community.

Permit Reminder.....

As a reminder we ask that you please pick your permits up at the Administration Office and have them posted on your property. Once the work is completed, sign and return to the Administration Office. This step is necessary in closing out projects. I appreciate this immensely. Below is a list of lots with permits yet to be picked up. I would like to remind you that the permit is to be posted before the WORK begins.

Lot #	Lot #	Lot #	Lot #	Lot #
208	1468	2135	2842	3761
251	1493	2141	2872 (2)	3762
252	1524	2326	2909	3792
340	1565	2378	2951	3809
556	1568	2402	3109	3854
577	1581	2543	3309	4028
581	1650	2559	3328	4047
645 (2)	1713-1	2565	3527	4376
895	1741	2595	3566	
1157	1746	2658	3686	
1211	1836	2691	3691	
1289	1926	2747	3709	
1419	1973	2781	3743	

PLEASE STOP IN AND PICK YOUR PERMIT UP. IF THE PROJECT IS COMPLETED, STOP IN AND SIGN OFF ON THEM. MANY ARE FROM THE SUMMER.

Public Works Corner

By: Joe Errico, Facilities Manager

Summary of Accomplishments 2014

Facilities Department

Maintenance, Roads, Grounds, Fleet Management, Trash/ Recycling and Housekeeping

This year in Facilities we as a TEAM have accomplished the following goals for the department.

Operational Projects

- **Budget** - when I first arrived in February I found errors from 2013 that were carried over and contributed to the department reflecting a \$50,000 deficit. As of the end of October we have been capable of not only bringing the budget back in line, but managed to bring the budget under by \$29,000. I expect by year-end to be approximately \$30,000-\$35,000 under budget position in the Maintenance (030) Department, on or slightly under in Grounds (032) and Trash/ Recycling (031).
- **Contractor Daily Construction Report** - this report documents the day, date, weather condition, people on site, work performed and any issues. This report becomes key information if any issues arise, or if legal actions are needed, created, and in use.
- **Project Management Books** - we now have a Project management system that tracks all aspects of a project. The sections of the book are, bid information, bond requirements, pre-construction paperwork, communications, meeting notes, pay applications, submittals, addendums, contractor daily construction report, weekly summary to the GM, and regulatory reports. This book has been created and is in use for all projects. The size varies depending on the complexity of the project. These books record data to be used in future projects.
- **Preferred Contractor Address Book** - the preferred contractor address book provides one central location for all preferred contractors. The book is electronic and can be searched by profession, company name or contact information. The book is utilized when going out to bid or if a minor problem arises and an outside contractor is need - pre-established "Quick Reference."
- **Capital Project Control Log** - the capital project control log is designed to log all capital projects, schedule projects throughout the year allowing a more efficient flow of projects. The log also tracks project#, GL code, funds, budgeted dollars, type of project, estimated start schedule, invitation sent date, pre-bid date, bid return date, tabulation, award letter sent date, contract sign date, pre-construction meeting date, actual start date, contracted completed date, actual completed date, and final cost. The log allows data about a projects flow to be viewed all on one form.
- **Department Organizational Chart, Work Schedule & Coverage Plan, Job Descriptions** - were created and updated.
- **Electronic Service Board (CMMS)** - after months of review, I selected a cost appropriate software program (ESC). This program allows all Management and their designee the ability to enter work orders directly from their computer. A record of the work order is emailed to the manager that entered the request. The program emails the Facilities Supervisor notifying them of a new call, these features all happen automatically. The program has an easy to use service board showing all service calls in one location, who is scheduled to handle and when, documents information about what was done on the call and shows past history for reference. It also allows for pre-scheduling and reminders of items that are done on a weekly, monthly or yearly basis. The program also collects an array of other data which will be a useful tool when making decisions in the future.
- **Departmental Policies and Procedures** - Policies and procedures have been created, documented and on file. The Policies & Procedures Book will be updated as new policies are created.
- **Building Deficiencies Log and Plan** - a plan to be proactive in maintaining our resources (buildings). A building information data base has been built in ESC, highlighting the buildings characteristics, square footage, roof pitch & material etc. The plan includes a pre-design checklist to perform preventative maintenance. Any deficiencies found are turned into a service call.

Capital Projects

- **Recreational Sports Complex** - Beam Stabilization - the Recreation Center when designed and built used an undersized beam. This project consisted of reinforcing and stabilizing the beam thereby creating a safe environment for our members. This project was completed under budget.
- **Roamingwood Stormwater Project** - This project had several design flaws and had to be redesigned and redone. But the system did get completed, only \$2,000 over budget. The property owners involved in the project are all very happy with the outcome.
- **Emergency Generator Replacement/Upgrade at POA** - this project was successfully completed on budget and on time. This project protects the community by allowing the POA building to be utilized as a central command center during an extended power outage situation.
- **Emergency Generator Installation Stock Farm Gate** - this project was done in sync with the POA generator and was completed on budget and on time. The project will benefit the members during a power outage.
- **Tiki Bar - Plumbing Installation** - the Tiki Bar at the Main Lodge was in need of upgrading to their plumbing system. Originally the project was going to be done by an outside contractor and budgeted at \$3,000. Facilities decided to perform the work in-house and was capable of also providing new countertops and sinks. The project came in under budget by over \$2000.00

continued on page 6

Environmental Corner

By: John Gigliotti, Land & Environmental Planning Manager

Land and Environmental Planning:

I honestly cannot believe that the holidays are here upon us.

Our outdoors now take on a whole new view with beautiful winter vistas of our lakes and forested landscape that truly enhance the traditions and warmth inherent with the holiday season. Please try the newly enhanced Ski Hill amenity with expanded tubing run, along with a new progression and terrain park feature! [Snowboarders, Go for it!!](#)

- Another ECC citation matter that we stepped up enforcement on this past year was unregistered motor vehicles. [Consolidated Rules and Regulations, General Rule#15: all motorized vehicles must be operated by a licensed driver and have a valid State registration.](#) We will stay vigilant regarding this matter and appreciate your cooperation. If there is a hardship that will entail a short term placement of the vehicle on the premises, please contact our office in presenting the matter and we will do what we can to assist.
- In partnership with RS&W, aerial flyover coverage of the community was conducted during the early spring season. We are now in the process of obtaining mapping data that would entail very comprehensive and detailed topographic data, along with layers of other site feature data, including roads, fire hydrants, lakes, etc... We truly are excited about ascertaining this detailed information as we consider both short and long-term land planning strategies for our community. [Special thanks to Jack Lennox and his team at RS&W for their insight and support in organizing and helping to bring this project to fruition.](#)
- With the [winter season](#) and inherent [snow plowing activity](#) approaching, please be sure that all vehicles, boats etc..., are not parked within five (5) feet from the edge of the road. Often times, our public works team has to conduct enhanced snow plowing work along the road side edge to push back the accumulated snow in order to facilitate room for any future snowfall potential. Without following this snow plow strategic planning operation, there would be a high probability that our road way lanes would become restricted, thus creating a potential safety hazard for members, as well as emergency response vehicles. [Consolidate Rules and Regulations, General Rule #24: Vehicles are prohibited from parking on any roadway in the community. Vehicles shall not park less than five \(5\) feet from the edge of any paved road way in the community.](#)
- **As you clean and assess your properties for the upcoming winter, please avoid depositing leaves and other woody debris into our lakes, as well as into our existing drainage system. Please also check, if applicable, your culvert pipes and swales along the road way and ensure that the leaves/debris is not obstructing the drainage system. We appreciate your cooperation.**

Deer in the Hideout

We continue to be confronted with inherent challenges related to an apparent overabundance of deer in the Hideout. Continuous overgrazing of our forest and shrub vegetation has degraded the quality/health of our vegetation. [USDA officials are in the process of conducting Deer population field assessment work that will be considered as part of any future management strategies.](#)

Please do NOT feed the Deer or other wild animals in the community. Board motion also prohibits the feeding of deer and a failure to comply fine will be issued to anyone who is caught feeding them.

We will continue striving to serve our membership at the highest professional level. We welcome any questions and/or constructive input to the items outlined and noted above.

Please remember that if you apply for a permit, it is not automatically given. There is a process, which could take up to two (2) weeks. The ECC has to review the application and then a permit is approved or denied. If you have been denied, I will send you a letter with the reason(s) why it was not approved. You can then make the corrections and it will be reviewed again at the next meeting. Also, remember that nearly everything you do outside of your home requires a permit. Please call Debbie at (570) 698-4100, ext. 108 if you have any questions. Thank you.

Please pick up your permits at the POA Office.
When your project is complete, sign and return your permit to the POA.

Recycling is open Monday - Sunday 24/7

The Maintenance Department accepts Bulk Items Monday - Friday at the Maintenance Shop, between 11:30 a.m. - 12noon, Saturday morning by appointment only, (570) 698-4100, ext. 133. (fees apply)

No electronics accepted, i.e., computers, televisions, refrigerators, air conditioners, dehumidifiers, etc. Also not accepted is tires, paints, thinners, oils, etc.

Members and Contractors

Among the items that the Environmental Control Committee will look for when going over your application is an "As Built" survey. There are several reasons for this:

- To be sure of the placement of any structures on your property
- To be sure of setback lines

When turning in an application for any of the below permits, you must have an "as built" survey.

- Garages (both detached and attached) • Decks • Driveways • Sheds • Additions

This survey will be marked as "existing" not proposed. If you have any questions, please call Debbie at (570) 698-4100, ext. 108. In some cases we might have a copy of the survey in our files. Please understand that this might not be an "as built" survey.

Fees for Permits

The following are non-fee permits:

Vinyl Siding	Re-Roofing	Paint/Staining	Generators
The following require a fee:			
Additions	\$50.00	Pet Enclosure	\$10.00
Attached Garages	\$60.00	Porches/Sunrooms	\$50.00
Deck (new)	\$50.00	Propane	\$15.00
Deck (replacement)	\$50.00	Retaining Wall	\$20.00
Detached Garages	\$60.00	Shed	\$40.00
Docks/Bulkhead	\$50.00	Lot Clearing Tree	\$20.00
Driveway	\$40.00	New Home Construction	
Landscape	\$30.00	Tree Removal	
New Homes	\$500.00	(refundable fee)	\$3,000.00

What To Do If A Tree Is About To Fall From One Lot To Another?

Even though the Hideout has an easement between properties, this matter is strictly between the parties involved. This includes limbs, branches and trees. If you have this situation, notify the property owner whose property presents the hazard.

The Hideout does not provide information relative to the Membership. You should call the Wayne County Tax Assessment Office at (570) 253-5970 or the internet at taxassessmentoffice.waynecountypennsylvania.com. You should also contact your insurance company. Another resource is the internet for the purpose of researching Pennsylvania Real Estate Law on the subject. Again, this is a civil matter between the parties involved and cannot be resolved by the Hideout. **Note:** In the event that the tree is on Hideout Common Property, the Maintenance Superintendent should be notified so that the appropriate action can be taken to remove the hazard.

Safety Guidelines For Propane Tanks

Homeowners who decide to install a propane tank on their property need to be aware of the new guidelines for such. A Propane Permit is needed. The National Fire Protection Agency (NFPA) has established a set of rules that govern the requirements for the clearance around propane tanks in the NFPA 58 Liquefied Petroleum Gas Code. Size of the clearance radius will depend on type of installation and the size of the tank.

Vertical Tanks – The requirements for the clearance around vertical propane tanks under 125 gallons depends on the location of ignition sources, venting windows and doors. The tank itself may be placed against the house or building, but it has to be at least ten (10) feet from an ignition source such as a water heater and three (3) feet from a venting window or door.

Horizontal Tanks – Horizontal tanks, also referred to as vessels, come in three main sizes: 330, 550 and 1,000 gallons. The size of the vessel normally depends on the propane requirements and the size of the structure using the fuel. The requirements for the clearance around the 330 and the 550 gallon propane tanks are at least ten (10) feet from the structure. Ten (10) feet from the property line and ten (10) feet from any ignition source. The 1,000 gallon propane tank requires at least twenty five (25) feet of clearance from the structure, the property line and any ignition sources.

Also, be aware that according to our Protective Covenants and ECC Manual, every fuel storage tank on any lot shall be either buried below ground or screened to the satisfaction of the Committee.

Registration Corner

By: Sandy Sheppard, Registration Manager

The Registration Department is gearing up for the New Year. The 2015 Amenity Dues statement will be mailed out in early January, along with the 2015 Membership

Form and cover letter offering a variety of opportunities to pay your annual dues and receive your 2015 stickers with receipt of the proper paperwork. Again this year, you will be able to obtain your 2015 Stickers via Certified/Return Receipt mail once the proper paperwork and payment is received. This will save you from standing in line at the Registration Department during our peak periods of revalidation! Your current 2014 stickers will be valid until the last day of March.

This time of year we send and receive lots of packages. If you are sending/receiving packages to The Hideout through the Post Office, use the mailing address. If you are using Fed Ex or UPS as a delivery service, you must give them your physical address (your lot number). This will ensure a timely delivery of your packages.

The POA will follow the Western Wayne School District for snow delays

If Western Wayne has a 1 hour delay, we will open at 9:00 a.m.

If Western Wayne has a 2 hour delay, we will open at 10:00 a.m.

If Western Wayne is closed, we will open at 10:00 a.m.

The POA building will be closing at 1:00 p.m. on December 17 for the office holiday party. The POA building will be closing at noon on Christmas Eve & New Year's Eve.

Need a last minute gift? The Registration Department sells Hideout Gift Cards! These can be purchased for any amount and can be used anywhere within The Hideout.

The Registration Staff –

Sandy, Kathy & Barbara wish you all a healthy & Happy Holiday Season!

Attention Committee & Club Members

If you want to announce your Committee or Club to our New Owners, Email a flyer (it can be two-sided) to ssheppard@thehideout.us We will be happy to include it in our welcome packet.

We would like to congratulate our employees who have employment anniversaries in December.

Your contributions to the Hideout are greatly appreciated. We hope that you will remain with us for many years to come.

Happy Anniversary and Many Thanks!

Name	Department	Yrs
Michelle Williamson	Ski Hill	9
Raeda Abdallah	Maintenance	5
Matthew Figueroa	Public Safety	5
Joshua Boandl	Public Safety	4
Antonia Corma	Recreation	3
Michael Slattery	Food & Beverage	3
Anita Stranger	Food & Beverage	3
Michael Rotolo	Public Safety	2
Ronnie Duffey	Ski Hill	2
James Maloy	Food & Beverage	2

THE SPEED LIMIT IN THE HIDEOUT IS 25 MPH

DRIVE SAFELY

DRIVE SAFELY

EXCEPT IN DESIGNATED SAFETY ZONES WHERE THE SPEED LIMIT IS 15 MPH. PLEASE WATCH FOR OUR PEDESTRIANS.

CARMAN ELECTRICAL SVC., INC.

(570) 937-9283 home

(516) 658-3499 cell

NO SUBS - GLENN IS ON "EVERY JOB"!

Ask about our \$625.00 Portable generator interlock system. GENERATORS EXTRA

See us on "Angie's List"

Glenn Carman

Lake Ariel, PA

Since 1979

Licensed • Insured

PA 060754

**24 hour
Emergency
Service
Available!**

Public Works Corner cont'd from page 4

- **Laurel Park** - Upgrade Sites - the project consisted of stabilizing the roads of the campgrounds and upgrade to some of the sites. Project was completed and under budget.
- **Nature Trail Renovation** - the project consisted of removal of fallen trees and eliminating wet areas and reworking the trail. The project was completed slightly under budget.
- **Playground Replacement** (1st of 4 Locations) - Facilities assisted the Recreation Department in securing a contractor for the installation and the oversight of the work being performed. The project was completed under budget.
- **Hole #4 Comfort Station Replacement** - after review, we decided to renovate the restroom in-house. The fixtures were replaced, the walls received new fiberboard, electric was installed to power a light and exhaust fan, a drop ceiling was added and vinyl siding was added to the exterior walls. The project was under budget by \$22,000.
- **Lodge Feasibility Study** - we have selected members for the group and have engaged Hemmler + Camyd as the architect to help move this project forward. The project has been stagnant for a while, but is moving forward now.
- **Roamingwood Park** - Restroom(s) - this was another project that had been met with continuous delay in the past. This year we have been successful in engaging an architect to design the comfort station and prepare the bid documents. The restroom project was placed on hold until the whole park design could be addressed.
- **Roamingwood Park** - Design & Planning - this project has been in the works for a few years, with many designs. This year the project approach was handled a little differently. We created a group, interviewed several landscape architects, and brainstormed ideas. This approach was successful. The architect took the ideas of the group, generated three concept approaches and the group met again. During the re-meet, the group brainstormed and took ideas from the three concepts and tasked the architect with bringing new ideas to life in a single collective concept. The design has been agreed upon by the group and the project is moving along nicely.
- **Culvert** - Major Repair Oak Circle - we engaged an engineer to design three methods of repairs, which was completed. The project stalled for a few months while deciding which method to use. The project is back on track and the engineer has the design out for regulatory permits. The project should be ready to bid by year end and work started first thing in the spring.
- **Hole #4** - Drainage Engineering & Drainage Work - Reuther + Bowen Engineering firm was engaged and designs for the drainage was completed. This project was placed on hold, but the designs are ready when needed.
- **OSC Building Renovation** - we engaged an architect for the design. Placed out to bid, but the quotes came back much higher than budgeted for. We are reviewing the design and performing material takeoffs to decide if a scale down is required, if we can and should perform in-house or if additional funds should be requested. This project is being held over to 2015.
- **Cross-Over Culvert replacement North** - with the RS&W project occurring it was necessary to perform this project. The project was completed and the funds used came from the road repair budget line.
- **Cross-Over Culvert replacement South** - with the RS&W project occurring it was necessary to perform this project. The project was completed. The funds used came from the road repair budget. By redirecting these funds allowed us to complete road prep for the 2015 paving of the north section by RS&W.
- **Stormwater Management** - Small Culvert Replacement and Swales - over 40 different small projects were capable of being completed - under budget.
- **Stormwater Management** - Swale & Miscellaneous Repair - under this project over 40 areas were completed. Many of which members have had concerns for years, under budget. In 2015 we will continue to use this approach to help the many more additional members and ultimately the entire community.

*Happy Holidays from the
Daniel Truskowski
Allstate Insurance Agency
Danny, Eileen and Tanya*

570-689-4101
501 Hamlin Hwy, Hamlin

Eastern Propane
Today's Best Energy

*Providing Clean Energy
& Dependable Service to
The Hideout Community*

Family Owned & Operated Since 1938

- 24 Hour Repair Service
- Automatic Deliveries
- Sales, Service & Installation of Quality Propane Products
- Service, Repair & Maintenance of Home Heating & A/C Equipment
- Level Payment Plans & Prebuys
- Heating Assurance Plans

570-226-3771

www.easternpropane.com

108 Langan Ave
Hawley, PA

**LIBERTY
RESTAURANT
& BUFFET**

BYOB

**FREE
Delivery**

Rt. 191 - Lake Ariel 698-6404

**BUY 2
BUFFETS at
regular price
& get 3rd
1/2 PRICE.**

BREAKFAST or DINNER

**Dinner Buffet includes ALL YOU CAN EAT
Crab Legs, Clams & Peel & Eat Shrimp!**

**MONDAY, TUESDAY, WEDNESDAY
10 OZ. PRIME RIB SPECIAL
INCLUDES POTATO, VEG. & SALAD \$9.99**

**MON., TUES, WED., & THURS. 7AM-9PM
FRI. & SAT. 7AM-10PM • SUN. 7AM-3PM**

* + tax
** |
coupon
per table

*Wishing You
and Yours a Very
Happy Holiday
Season and a
Happy and Healthy
New Year!
From
The Hideout Staff*

**• Water • Soot
• Fire**

Damage Specialists

*The One you trust
when trouble
strikes!*

(570) 251-2541

Honesdale, PA

New Year's Eve at the Main Lodge

*This limited seating event includes
Open Bar for the entire evening!!*

Butlered Hors D'oeuvres

Lamb Lollipops

Spanakopita

Bacon Wrapped Scallops

*Grand International Cheese Display
Crudite Display*

*Plated and Served Lobster and Filet Mignon
Twice Baked Potatoes
Seasonal Fresh Vegetables*

Cupcake and Petite Four Display

*Champagne Toast Party Favors
Entertainment - Strawberry Jam*

*Reservations will start November 1
7:00 p.m. - 2:00 a.m.
Hors D'oeuvres 8:00 p.m./Dinner 9:00 p.m.
\$100.00 per person*

For reservations please call (570) 698-4100, ext. 155.

Leave your name, lot number and phone number and you will be contacted for confirmation and payment information. Reservations will not be taken at any other extension. Due to the limited number of tickets available for this event, we regrettably will not be able to hold reservations without payment.

"Add On" to tables will not be possible once event is sold out.

Happy New Year!

New Year's Eve at the Club

***This limited seating event includes
Beer and Wine for the entire evening!!***

International Cheese and Crackers Display

Passed Hors D'oeuvres featuring Bacon Wrapped Scallops

New Year's Buffet Includes

Fresh Garden Salad Bar

Chef Carved Prime Rib

Stuffed Chicken Breast

***Pasta Station featuring Penne Pasta, Spaghetti and Fettuccini with
assorted toppings and sauces***

Seasonal Vegetables

Garlic Roasted Red Potatoes

Chocolate Cake

Champagne Toast

Party Favors

Entertainment - Take 5

Live New Year's Eve Telecast

Reservations will start November 1

7:00 p.m. - 2:00 a.m.

Hors D'oeuvres 8:00 p.m./Dinner 9:00 p.m.

\$60.00 per person

For reservations please call (570) 698-4100, ext. 155.

***Leave your name, lot number and phone number and you will be contacted for confirmation and
payment information. Reservations will not be taken at any other extension. Due to the limited
number of reservations available for this event, we regrettably will not be able to hold
reservations without payment.***

"Add On" to tables will not be possible once event is sold out.

APPLE MAINTENANCE INC.

Plumbing & Electrical Services

WINTERIZATION

\$189.00

Close/Open

Full Plumbing Services:

- Clogged Drains
- Frozen Pipes Thawed
- Leaks Fixed
- Sinks, Tubs, Showers & Toilets Repaired/Replaced
- Faucets/Hot Water Tanks Repaired/Replaced

Electrical Services:

New Thermostat only \$69

1 unit - includes installation

- Appliance Lines
- Circuit Breaker Upgrades
- Outlets/Switches/Fixtures
- Boxes/Circuit Breakers
- 100-200 Amp Service
- Troubleshooting

(570) 470-5705

Reliable Service

Fully Insured
PA097366

P.O.A. Member

Calls Returned Promptly

Advertise in
The Hideabout Newspaper

Just call Lisa Green at

570-698-4100 ext. 107

or e-mail her at lgreen@thehideout.us

FROZEN PIPES BROKEN PIPES ICE DAMMING SEWAGE BACKUP

24/7
EMERGENCY
RESPONSE
CALL
NOW
LOCAL
CERTIFIED
WATER DAMAGE
SPECIALISTS

EMERGENCY WATER REMOVAL
CERTIFIED MOLD REMEDIATION
BASEMENT WATERPROOFING
CRAWLSPACE WATERPROOFING
MOISTURE CONTROL

DRY IT NOW...
& STOP THE DAMAGE !!

1-877-DRY-U-NOW
1-877-379-8669

INTEGRA-CLEAN & DRY, LLC
WE BILL INSURANCE DIRECT

Wishing You Happy Holidays

HAMLIN FAMILY HEALTH CENTER

543 Easton Turnpike • 570-689-9965

PRIMARY CARE BY APPOINTMENT OR WALK-IN

Dr. David Wood

Norina Manassy, PA-C

CURRENT HOURS

MONDAY THRU FRIDAY

8 am - 5 pm

SATURDAY 9 am - 3 pm

**NEW PROVIDER - DR. HORTENSE RUSSELL and
NEW HOURS - 7 DAYS A WEEK - COMING SOON**

WAYNE MEMORIAL OUTPATIENT SERVICES

570-689-4670

LAB • X-RAY • ULTRASOUND

Christmas

is an annual commemoration of the birth of Jesus Christ and a widely observed holiday, celebrated generally on December 25 by millions of people around the world. A feast central to the Christian liturgical year, it closes the Advent season and initiates the twelve days of Christmastide, which ends after the twelfth night. Christmas is a civil holiday in many of the world's nations, is celebrated by an increasing number of non-Christians, and is an integral part of the Christmas and holiday season.

The date of Christmas may have initially been chosen to correspond with the day exactly nine months after early Christians believed Jesus to have been conceived, or with one or more ancient polytheistic festivals that occurred near southern solstice (i.e., the Roman winter solstice); a further solar connection has been suggested because of a biblical verse[a] identifying Jesus as the "Sun of righteousness."

The original date of the celebration in Eastern Christianity was January 6, in connection with Epiphany, and that is still the date of the celebration for the Armenian Apostolic Church and in Armenia, where it is a public holiday. As of 2013, there is a difference of 13 days between the modern Gregorian calendar and the older Julian calendar. Those who continue to use the Julian calendar or its equivalents thus celebrate December 25 and January 6, which on the Gregorian calendar translate as January 7 and January 19. For this reason, Egypt, Ethiopia, Eritrea, Russia, Georgia, Ukraine, Serbia, the Republic of Macedonia, and the Republic of Moldova celebrate Christmas on what in the Gregorian calendar is January 7. Eastern Orthodox Churches in Bulgaria, Greece, Romania, Antioch, Alexandria, Albania, Finland, and the Orthodox Church in America celebrate Christmas on December 25 in the revised Julian calendar, corresponding to December 25 also in the Gregorian calendar.

Popular modern customs of the holiday include gift giving, Christmas music and caroling, an exchange of Christmas cards, church celebrations, a special meal, and the display of various Christmas decorations, including Christmas trees, Christmas lights, nativity scenes, garlands, wreaths, mistletoe, and holly. In addition, several closely related and often interchangeable figures, known as Santa Claus, Father Christmas, Saint Nicholas, and Christkind, are associated with bringing gifts to children during the Christmas season and have their own body of traditions and lore. Because gift-giving and many other aspects of the Christmas festival involve heightened economic activity among both Christians and non-Christians, the holiday has become a significant event and a key sales period for retailers and businesses. The economic impact of Christmas is a factor that has grown steadily over the past few centuries in many regions of the world.

Don't miss out on tax deductions for education expenses

Parents who are looking for ways to manage their finances should be sure to get these great tax credits and deductions. Federal education tax deductions and credits focus on post secondary education, but check your state to see if there are benefits for paying your child's education in grade school and high school.

If you have a child attending college this year, or if you are a college student and you are not claimed as a dependent, you can get some wonderful tax credits and deductions for college expenses.

American Opportunity Credit

Depending on your household income, you can receive a tax credit of up to \$2,500 for each qualifying student. Qualifying students have to be enrolled at least half time and be pursuing a degree or some academic credential.

You can claim the tax credit for the first four years of college enrollment, provided your child and the school they attend meet the requirements.

Students can claim this credit on their taxes if they are not a dependent.

Qualifying expenses include tuition, books and related materials, such as mandatory school activity fees, and certain course-related equipment. Room and board do not count as a qualifying expenses. You should receive a Form 1098-T from the educational institution that you paid by January 31, 2014.

Lifetime Learning Credit

You can claim this credit for as many years as you pay qualifying expenses for your higher education. This can be used even if you aren't pursuing a degree. You can claim up to a \$2,000 credit per tax return. Please note, you cannot claim both credits in the same year.

Student Loan Interest Deduction.

If both you and your child, or either one of you, took out student loans you may be able to deduct the interest you paid on the loans up to \$2,500. Your modified adjusted gross income has to be less than \$75,000 for single filers and \$155,000 for joint filers. This deduction can be a big help because it's used to calculate your taxable income.

You should receive a Form 1098-E by January 31 that will give you information on qualifying interest paid that you can deduct on your tax return.

Physical Therapy Associates, Inc. of NEPA

Skilled, one-on-one care for the results you need.

LOCALLY OWNED & OPERATED

Rt. 590

(NEXT TO HAMLIN POST OFFICE)

570-689-7786

Serving Lake Ariel & the surrounding areas for over 25 years!

Bernard Povanda, PT, COMT,
Direct Access Certified
Owner & Founder
Certified in Orthopedic Manual Therapy

Michael Bilski, DPT

We specialize in the following:

- **ORTHOPEDIC CONDITIONS**
 - Neck & Back Pain
 - Pre/Post Surgical Rehab
 - Sports Injuries
- **WORK INJURIES**
- **AUTO INJURIES**
- **FALL RISK / GAIT SCREENING / BALANCE DISORDERS**
- **STATE-OF-THE-ART BIODEX BALANCE SYSTEM**

• USING THE LATEST TECHNOLOGY

featuring the **K-LASER** for the treatment of **pain management** •

-DRUG FREE -SURGERY FREE -PAIN FREE

HANDICAP ACCESSIBLE

MOST INSURANCES ACCEPTED (in & out-of-town)

Seasons Greetings

MORNINGS, EVENING
& LUNCH TIME
APPOINTMENTS
AVAILABLE

Rt. 590, P.O. Box 362
Hamlin, PA 18427

(570) 689-7786

Fax: (570) 689-7837

1333 Main Street
Peckville, PA 18452

(570) 383-8841

Fax: (570) 383-8979

501 S. Main Street
Old Forge, PA 18518

(570) 457-4099

Fax: (570) 457-7205

Visit us online at: www.PTinNEPA.com • Follow us on twitter @PTinNEPA • Like us on Facebook

The Cold Facts Of Frozen Shoulder

By: Bernard J. Povanda, PT, COMT, Direct Access Certified

Frozen shoulder, also known as Adhesive Capsulitis, is a condition characterized by pain and loss of motion at the shoulder joint. Between 2-5% of people will experience this problem in their lifetime. Frozen shoulder most commonly affects individuals over the age 40, with females being at higher risk. The bones, ligaments and tendons that make up the shoulder joint are incased in a capsule of connective tissue. This condition causes the smooth tissues of the shoulder capsule to thicken and become tight and inflamed. Stiff bands of tissue, called adhesions, develop, causing pain and loss of motion, restricting the shoulder's movement.

Frozen shoulder develops slowly, typically, in three stages, with the hallmark sign being the inability to move the shoulder, either on your own or with the assistance of another person.

PAINFUL STAGE: The individual will experience a very painful shoulder both during activity and rest. The shoulder will gradually get stiffer in this stage. This stage lasts for 4 to 9 months.

FROZEN STAGE: The shoulder is extremely stiff and painful with movement however the pain at rest is resolved. This stage lasts 4 to 12 months.

THAWING STAGE: Slow and steady return of motion. This stage can last for several months.

The entire process can take 6 months to 2 years before completely being resolved.

Frozen shoulder generally takes a long time to heal with few shortcuts. Diligent physical therapy is essential for recovery of a frozen shoulder. Treatment can include ultrasound, electric stimulation, laser, and heat & ice treatments. A physical therapist will employ a series of specific stretching and range of motion exercises and eventually a strengthening program. Surgery is rarely necessary. More than 90% of patients improve with the help of a simple treatment plan provided by a physical therapist.

A dangerous condition arises on busy weekends from vehicles parking on the side of the road on Lakeview and Woodpoint Court. Vehicles parked on the side of the road in this location impede traffic and could possibly block access to the area by emergency vehicles. Due to this condition the Board has passed a motion deeming Lakeview and Woodpoint Court "Emergency Access Roads." No parking will be permitted on the side of the road in this area. The Public Safety Department will aggressively enforce this rule. Anyone who parks in this location will be subject to a \$125.00 fine and a \$250.00 fine for repeated offenses.

Meet Your New Hideout Neighbors

Kathy and Iggy Rivera
Jerry and Marzena Snit

Karen and Dino Aimino
Rich and Pam Clendenning

FOUR STAR

Maintenance & Construction

**ADDITIONS
NEW HOMES**

ROOFING

SIDING • DECKING

FINISHED BASEMENTS

(570) 698-8717

POA MEMBER FOR 10 YEARS

PA009202
FULLY INSURED

MOLD

Attention Homeowners

Does your home have mold? Family not feeling well?

Call Us We Can Help!

drew
Envirkleen

- Certified Mold Remediation Specialists
- Safe Cost-Effective Rates
- Fully Insured

- Inspection/Testing • Attics, Basements, Crawl Spaces
 - Dehumidifier Installations • Waterproofing/Vapor Barriers
 - Fire/Smoke Clean-up • Water Removal Services
 - General Construction • Insurance Company Approved
- PA019285

"Improving Lives One Breath At A Time."

Ph: 570-347-7580 or Toll Free 800-347-7580

www.moldspecialist.net

LOCAL CHAMBER MEMBER

Kids 'Snow' Best!

18 Trails, Snowtubing,
100% Snowmaking,
Terrain Park,
Night Skiing!

15% Discount on
Lift Ticket with
activities badge.

Ski Hours for December:

- December 6th & 7th: TBD
- December 13th & 14th: 9am - 4:30pm, weather permitting
- December 20th & 21st: 9am - 4:30pm, weather permitting
- December 26th - December 30th: 9am - 9pm
- December 31st: 9am - 7pm
- January 1st - January 3rd: 9am - 9pm

Visit our website for information
on tubing hours.

SKI BIG BEAR
AT MASTHOPE MOUNTAIN

ski-bigbear.com

570.685.1400

Located just outside Hawley

**Advertise in
The Hideabout Newspaper**

Just call Lisa Green at

570-698-4100 ext. 107

or e-mail her at lgreen@thehideout.us

The Jewish Home
of Eastern Pennsylvania

LEADING THE WAY IN...

- SHORT-TERM REHAB
- LONG-TERM SKILLED NURSING
- ALZHEIMER'S CARE

**FAR FROM ORDINARY ...
NOT SO FAR FROM HOME**

"I'LL NEVER FORGET THE NURSES AT THE JEWISH HOME.
TO THIS DAY I'M FRIENDLY WITH THOSE WONDERFUL
NURSES. I WILL NEVER FORGET THEM."

—RESIDENT JANINA N., KRESGEVILLE

Serving The Entire Community

1101 Vine Street, Scranton, PA 18510 • (570) 344-6177 • www.jhep.org

Pocono Satellite Office:

727 Main Street, Stroudsburg, PA 18360 • 570-517-0815 x 12

RE•BATH®

Holiday Sale!

A NEW BATH
**BEFORE
THE HOLIDAYS!**
INSTALLED IN AS LITTLE AS 1 DAY

SAVE!
\$1500
FULL BATHROOM
REMODEL

RE•BATH

SAVE!
\$600
REBATH SYSTEM*
TUB, SHOWER OR TUB-TO-SHOWER
CONVERSION

RE•BATH

**NO
INTEREST
UNTIL
2016**

RE•BATH

VISIT THE DESIGN CENTER!

934 WYOMING AVE • FORTY FORT, PA
M-F 8:30AM-5PM • SAT 9AM-2PM

CALL US TOLL-FREE TODAY!

1-855-810-8281

FOLLOW US! #PA022866

www.ReBathNortheast.com

Sale ends 12/31/14. Must apply and be deemed eligible to receive offer; minimum payments must be made and balance must be paid in full before end of no interest period.

Change Your Countertops & Backsplash To Give Your Kitchen a Brand New Look!

IN AS LITTLE AS
1 WEEK

CORIAN • GRANITE • QUARTZ • LAMINATE • CUSTOM TILE • GLASS • MOSAIC • MORE!

Ask about this special limited time only offer!

FREE SINK & FAUCET

with the purchase of a kitchen remodel or countertop replacement.

Offer expires 12/31/14. Not good on any prior purchases or in combination with any other offers.

ONE WEEK
Kitchens

Your budget. Your style. One week.

VISIT THE DESIGN CENTER!

934 WYOMING AVE • FORTY FORT, PA
M-F 8:30AM-5PM • SAT 9AM-2PM

CALL FOR YOUR FREE IN-HOME ESTIMATE

855-753-2301

FOLLOW US! #PA101011

www.1WeekKitchensbyRome.com

Servicing the Hideout for 14 yrs.

CAREY CONSTRUCTION

PA017572

**NEW HOMES • REMODELING
DECKS • ADDITIONS • ROOFS**

SNOW PLOWING

570-689-7407

www.ecareyconstruction.com

**Fully
Insured**

**Family
owned
& operated
since 1978**

John's Italian Restaurant

Rt. 590 • Hamlin 689-2659

- ◆ **Monday-Pasta Night**
- ◆ **Tuesday-Lunch Buffet**
- ◆ **Wednesday-Senior's Night**

EVERYDAY SPECIAL!

**2 Large Pizzas,
10 Hot Wings,
2 Liter Bottle of Soda.
only \$23.95*
(Take out only)**

**2 PAN
PIZZAS
\$14.95*
(Take out only)**

**Catering Available
Call us for details!**

**Free Birthday
Entree
call for details

**Tuesday Night*
.30¢ Wings-.50¢ Steamers
(Dine In only)**

Cover All Painting Co.

570-226-1944 cell: 570-470-5716

- **Painting & Staining**
- **Paper Hanging**
- **Faux Finishes**
- **Textured Ceilings**
- **Drywall Hanging & Finishing**
- **Power Washing**
- **Finished Basements**
- **General Repairs**

**"The Only Painting & Renovating Contractor
you'll ever need! As Always...Free Estimates."**

Serving The Hideout & NEPA for 26 Years • PA068287

Darren Muro, Pres.

Fully Insured

TRIO'S
family
ITALIAN-AMERICAN RESTAURANT

(570) 698-9900 RT. 590 Lake Ariel

Lunch & Dinner Daily Take-out / Catering for all Occasions

**2nd Annual Christmas Village to benefit
Arc of NEPA • December 5th, 6th & 7th**

Fantastic array of Village Houses! Photo with Santa/Petting Zoo & more!

NEW AT TRIO'S

TUESDAY NIGHT LOBSTERFEST!

**1-1 1/4 lb. Maine Lobster, 1/2 doz. Steamed Clams, Corn
on the cob...\$13.95 Many other Seafood add-ons available!**

Reserve Your Holiday Party NOW!!!

**HAPPY HOUR DAILY-5 P.M. TO 7 P.M. DJ / KARAOKE
Every Friday & Saturday Night at 9 P.M.**

Celebrating Kwanzaa

Kwanzaa is a week-long Pan-African festival celebrated primarily in the United States, honoring African American heritage. It is observed from December 26 to January 1 each year.

It consists of seven days of celebration, featuring activities such as candle-lighting and pouring of libations, and culminating in a feast and gift giving.

It was created by Ron Karenga and first celebrated from December 26, 1966, to January 1, 1967. Karenga calls Kwanzaa the African American branch of "first fruits" celebrations of classical African cultures.

The seven-day festival stresses on each day:
1-The unity of the black family; 2-To create ourselves and speak for ourselves; 3-To build and maintain community together.

4-To build and maintain our own stores, shops and other businesses and profit from them; 5-To develop our community; 6-To do as much as we can in any way we can to leave our community more beautiful and beneficial; and 7-To believe in our hearts, in our people, our parents, our teachers, our leaders and the righteousness of our people.

Hanukkah

Sunset, December 16 to nightfall, December 24, 2014

In Judaism, a holiday celebrating the rededication of the Second Temple of Jerusalem in 164 BC, after its desecration three years earlier by order of Antiochus IV Epiphanes. The Maccabees recaptured Jerusalem and reconsecrated the Temple after leading a successful revolt against Syrian rule. The lighting of the menorah recalls the story that a one-day supply of oil burned miraculously in the Temple for eight days until new oil could be obtained.

Sometimes called the Feast of Dedication or Feast of Lights, Hanukkah is celebrated with a series of rituals that are performed every day throughout the 8-day holiday, some are family-based and others communal. There are special additions to the daily prayer service, and a section is added to the blessing after meals. Hanukkah is not a "Sabbath-like" holiday, and there is no obligation to refrain from activities that are forbidden on the Sabbath, as specified in the Shulkhan Arukh.[34] Adherents go to work as usual, but may leave early in order to be home to kindle the lights at nightfall. There is no religious reason for schools to be closed, although, in Israel, schools close from the second day for the whole week of Hanukkah. Many families exchange gifts each night, such as books or games. Fried foods (such as latkes potato pancakes, jelly doughnuts sufganiyot and Sephardic Bimuelos) are eaten to commemorate the importance of oil during the celebration of Hanukkah.

Originally a minor holiday, it has become more lavishly celebrated as a result of its proximity to Christmas.

Happy Holidays!

**Soft Cloth Tunnel Wash with Hand Drying
Stay in your WARM car....**

LET US DO THE WORK!

**Serving
the area
for over
17 years!**

- **SELF SERVE BAYS**
- **FULL SERVICE DETAIL SHOP**
- **Buff & Wax**
- **Vacuum & Shampoo**

WE DO IT YEAR ROUND!

Call today for an appointment

**SALT will DESTROY your
vehicle!!! Wash it OFTEN!!!**

**Can't find a gift
for that hard to
buy for person???
Gift Certificates
starting at \$8**

Please support your local Food Pantry this Holiday Season!

Carpet | Tile & Stone | Hardwood | Laminate | Resilient

**START YOUR NEXT
HOME PROJECT WITH
THE FLOOR!**

Interest Free Financing available!

**Winter Blowout
Sale!!!**

PA013157

**BTM
FLOORING**
Design Center and Area Rug Gallery

570-689-4500

**209 Mt. Cobb Highway,
Hamlin, PA**

RIGHT NEXT TO SHAFFERS HARDWARE

THE HIDEABOUT

Published monthly for the members of the Property Owners Association
of The Hideout, Inc. (www.hideoutassoc.com)

Debbie McGowan - Editor/Community Relations Manager
(dmcgowan@thehideout.us)

Lisa Green - Advertising Editor (lgreen@thehideout.us)

2014-2015 POA BOARD OFFICERS

William F. Rooney, President **Richard Passarello, Treasurer**
Sam Wilmot, Vice President **John McNichol, Secretary**
Arnie Milidantri, Chairman **Paul Spiese, Director**
Fred Sakacs, Vice Chairman

Assistant Secretaries

Joe Acla (jacla@thehideout.us) **Donna A. Kiely** (dkiely@thehideout.us)
Bridgit Bauer (bbauer@thehideout.us)

Hideout Management Team

Joseph Acla - General Manager (jacla@thehideout.us)

Donna A. Kiely - Financial Manager/Assistant General Manager (dkiely@thehideout.us)

Joseph Kozuch - Public Safety Manager (jkozuch@thehideout.us)

Joe Errico - Facilities and Ground Manager (jerrico@thehideout.us)

John Gigliotti - Land and Environmental Planning Manager (jgigliotti@thehideout.us)

Sari Lang - Recreation Manager (slang@thehideout.us)

Michael Kline - Golf Course Superintendent (mcline@thehideout.us)

Sandy Sheppard - Registration Manager (ssheppard@thehideout.us)

Donald Yocum - IT Manager (dyocum@thehideout.us)

Heather M. Janowicz - Human Resource (hjanowicz@thehideout.us)

Articles must be submitted by the fifteenth of the month. Submit all material to: The Hideabout Editor, 640 The Hideout, Lake Ariel, PA 18436. For advertising rates, contact Lisa Green at (570) 698-4100, ext. 107. The Hideabout published monthly, serves over 4,100 Hideout property owners. Articles do not necessarily represent the views of the Hideout POA. The Editor reserves the right to reject any advertising or articles for publication. Also, the acceptance of advertisements does not constitute endorsement by the Hideout POA for any advertisement of any business, products, and/or services. The Hideout is not responsible beyond the cost of advertising for any advertising errors. Any concerns with ads placed in the Hideabout must be addressed by the fifteenth of the month.

The **HNB** selection!

We offer cards you can enjoy
during the holidays and throughout the year.

Available at every branch of The Honesdale National Bank!

Shop locally or
worldwide with your
FREE Visa® debit card

Great with FREE
checking account!

Local deals with
club membership

Year-round
regional deals too!

One size fits all with
Visa® gift cards

Businesses may
customize gift card
orders of 25 or more!

And Santa Dollars too!
Card, envelope, and \$1 with Santa sticker

\$1 from every
sale benefits area
Children's Christmas
agencies!

The Honesdale National Bank

Equal Housing Lender • Member FDIC • Equal Opportunity Lender
800.HNB.9515 • hnb@hnnbank.com • www.hnnbank.com

Easy Recycling in The Hideout!

We are pleased to announce that the Hideout has begun a new single stream (co-mingle) recycling program.

Essentially, you are no longer required to separate out the various types of glass, plastic, cardboard or paper. There will now be one co-mingled container for facilitating all recyclable materials. In addition, you will now be able to recycle plastic containers #1 thru 5 & 7, instead of just containers made of No. 2 plastic. Please review the list of other additional items that can be included in the recycling program. As always though, PLEASE BE SURE THAT ALL CONTAINERS ARE EMPTIED AND RINSED BEFORE DISPOSING.

This new RECYCLING program is not only a great convenience to you, our members, but will also further encourage recycling efforts at the Hideout. This will in turn help to reduce both the overall trash tonnage going into the landfill and cost to the Association. Finally, we have worked out an agreement with Waste Management for members to purchase recycling containers and simply pass the same cost. The containers are available for purchase at the POA office. The cost per container is \$10.00.

**RECYCLE OFTEN.
RECYCLE RIGHT.SM**

RECYCLE OFTEN:

Metal Cans

Steel, tin & aluminum soda, vegetable, fruit & tuna cans

Plastic Bottles & Containers #1-5 & 7

Paper

Brown paper bags, non-confidential office paper, newspaper, magazines

Paper Cardboard, Dairy & Juice Containers

Flattened Cardboard & Paperboard

Glass Bottles & Jars

RECYCLE RIGHT:

Things you can do to ensure quality material is recycled:

DO NOT INCLUDE: Food waste, plastic bags, or polystyrene foam cups & containers

Paper and cardboard must be dry and free of food debris.
Paper food containers must be rinsed out, no caps.
Tissues, paper towels or other paper that has been in contact with food is not acceptable.
Make sure food contamination and caps are removed from cans and plastics and all containers are empty.
Separate plastic lids from plastic bottles (often made from different materials)
Keep medical waste (syringes, needles) out of recycling containers or place in safe disposal containers like Waste Management's MedWaste Tracker® box.

Did You Know?

Customers of Waste Management Enjoy Single-Stream Recycling. All of your recyclables can be placed together in the same bin! No sorting required!

The following can be placed in your bin and mixed all-together:

- Aluminum food and beverage containers with food debris removed. Labels do not need to be removed.
- Glass food and beverage containers with lids and food debris removed: Clear, Brown Green. Labels do not have to be removed.
- Natural and pigmented plastic narrow-neck containers with symbols 1,2,3,4,5,6,7 (milk bottles, water bottles, detergent bottles, shampoo bottles, bleach bottles, etc). Lids and food debris removed. Labels do not have to be removed.
- Ferrous (Iron, steel, tin) cans with food debris removed.
- Newsprint - black and white or pigmented. Not bound or placed in bags.
- Construction paper, Kraft paper, cereal Boxes, shoe boxes, or similar.
- Printer paper, computer paper, copy paper.
- Junk Mail.
- Magazines, catalogs.
- Corrugated Cardboard
- Phonebooks

Short List of Materials Not Accepted (in the Single-Stream Container):

- Wax coated paper or cardboard.
- Any material with food debris.
- Plastic Bags of any kind.
- Batteries of any kind (requires special handling).
- Styrofoam of any kind (requires special handling).
- Light bulbs (requires special handling).
- Mirrors, window or auto glass, porcelain, ceramics, glass cookware/ bake ware, microwave oven trays, drinking glasses, perfume/cologne bottles.
- Wood or Yard Waste
- Unnumbered plastics.
- Coat hangers, Wire.
- Household items such as toasters, cookware, bake ware, electronics, appliances, etc (requires special handling).
- Hazardous or toxic substances.
- Items containing or having debris and residue containing hazardous or toxic substances such as paint cans with wet paint, motor oil containers, gasoline cans, glue, petroleum products, etc.
- Aerosol cans.

From Everyday Collection to Environmental Protection, Think Green! Think Waste Management. www.wm.com

Come join our **WINTER WONDERLAND!**

Grand Opening of The Hideout Ski Hill Skating Rink!

 • **Skate Rentals Available!** • **Expanded Parking Area!**

The Hideout Winter Sports Complex is located off Westwood Drive across from the Nubia Malkin Art Center. Parking is available in the Nubia Malkin Art Center lot. The Complex has a bunny slope, novice and intermediate trails pony lift, chair lift, snowtubing area with lift, and ice skating area. We also have a Rental Shop, Ski Lodge with fireplace and Snack Bar.

Ski Lodge Office (570) 698-4100, ext. 170
Ski Patrol: (570) 698-4100, ext. 172
Ski School: (570) 698-4100, ext. 173

Ski Hill Soft Opening

December 20, 21, 22, and 23, 9:00 a.m. - 5:00 p.m. (weather permitting)

1/2 price on all lifts and rentals!

(lessons not available and season passes excluded)

For more information please call ext. 170.

Ski Hill Hours

Regular Hours Weather Permitting (starting January 3)

Friday - 5:00 p.m. - 9:00 p.m.
Saturday - 9:00 a.m. - 9:00 p.m.
Sunday - 9:00 a.m. - 5:00 p.m.

Christmas Week

CLOSED CHRISTMAS EVE AND CHRISTMAS DAY

Fri.-Sat., December 26-27 - 9:00 a.m.-9:00 p.m.
 Sun., December 28 - 9:00 a.m.-5:00 p.m.
 Mon.-Tues., December 29-30 - 9:00 a.m.-9:00 p.m.
 Wed., December 31 - 9:00 a.m.-5:00 p.m.
 Thurs., January 1 - 12:00-5:00 p.m.
 Fri.-Sat., January 2-3 - 9:00 a.m.-9:00 p.m.
 Sun., January 4 - 9:00 a.m.-5:00 p.m.

Martin Luther King Weekend

Fri., January 16 - 5:00-9:00 p.m.
 Sat., January 17 - 9:00 a.m.-9:00 p.m.
 Sun., January 18 - 9:00 a.m.-5:00 p.m.
 Mon., January 19 - 9:00 a.m.-5:00 p.m.

Presidents' Week

Fri., February 13 - 5:00-9:00 p.m.
 Sat., February 14 - 9:00 a.m.-9:00 p.m.
 Sun., February 15 - Thurs., February 19 - 9:00 a.m.-5:00 p.m.
 Fri. & Sat., February 20-21 - 9:00 a.m.-9:00 p.m.
 Sun., February 22 - 9:00 a.m.-5:00 p.m.

Lift Tickets & Age Regulations

***5 to 12 years - Child**

13 years and older - Adult

Children 4 and under receive complimentary ski lift tickets

	<u>Adult</u> <u>Member</u>	<u>Child</u> <u>Member</u>	<u>Adult</u> <u>Guest</u>	<u>Child</u> <u>Guest</u>
Day	\$16.00	\$11.00	\$19.00	\$14.00
Night	\$12.00	\$ 8.00	\$15.00	\$11.00
Combo	\$19.00	\$14.00	\$22.00	\$17.00

Ski Rentals (Rentals are full sets only)

	<u>Adult</u>	<u>Child</u>
Day	\$23.00	\$16.00
Night	\$21.00	\$13.00
Combo	\$32.00	\$25.00

Note: A lift ticket must be purchased with rental equipment. All rental equipment must remain at the amenity. No seasonal rentals. Rentals are full sets only.

Snowboard Rentals

Adult	\$26.00	(any session)
Child	\$21.00	(any session)

Season Pass

Individual pass	\$150.00
Family Pass	\$325.00
Guest Individual \$200/Guest Family \$400	
Available for purchase at the POA	

Snow Tubing

Tubing sessions are 1 hr held every hour on the hour. Adult/Child - \$8.00 per person per hour. *Children must be 42" tall

Ice Skating

(weather permitting)

Two Hour Rentals

Adults - \$7.00 per person

Children under 12 - \$4.00 per person

Ski School Lessons

	<u>Member</u>	<u>Guest</u>
Group Lesson (1 hr) 6ppl max)	\$16.00	\$18.00
Private Lesson (1 hr)	\$26.00	\$31.00
Private Lesson (2 hr)	\$41.00	\$46.00
Semi Private (1 hour for both)	\$36.00	\$41.00

Hideout Ski/Snowboard School Lesson Sessions

Lessons must be booked in person on that day. No advance reservation will be accepted

10:00 - 11:00 a.m.	All Levels Ski & Board
11:30 a.m. - 12:30 p.m.	All Levels Ski & Board
1:00 - 2:00 p.m.	All Levels Ski & Board
2:30 - 3:30 p.m.	All Levels Ski & Board

Students must be at least 4 years old. If a student has any type of medical or learning problem, please inform Ski/Snowboard School at lesson sign up, so we can accommodate.

Sunday Races

Ski & Snowboard races are held every Sunday in January & February starting 11:30am. \$4/pp for two runs. \$1/pp additional runs (max 2). Sign up at Ski School.

Cross Country Ski Rentals

Available at Recreation (570-698-4100, ext. 160)

	<u>Adult</u>	<u>Child</u>
2 Hours	\$9.00	\$7.00
All Day	\$19.00	\$15.00

DUFFY

Plumbing & Heating

"The pipes, the pipes are calling"

(570) 470-5522

**Keeping Wayne and Pike counties WARM all season long,
with friendly, reliable service!**

PA017039

By the Numbers: Christmas Trees

- In the United States, over one million acres are used to grow Christmas trees, numbering about 350 million trees on over 15,000 Christmas tree farms.

- More trees are cut in Oregon than any other U.S. state, with annual tree harvest at 6.4 million from that state.

- Almost 11 million artificial Christmas trees are purchased in the United States each year.

- Only about 14 percent of real Christmas trees are purchased as cut-your-own trees.

- About 100,000 people are employed full- or part-time in the Christmas tree industry.

Sources: National Christmas Tree Association, Pacific Northwest Christmas Tree Association

*Winter is the time for
comfort, for good food and
warmth, for the touch of a
friendly hand and for a talk
beside the fire: it is the time
for home. - Edith Sitwell*

Internet Tidbit

Internet Tidbit: Screenr

There is an easy way to create screencasts using your own voiceover. Screenr.com is a web-based screencasting application that can capture up to five minutes of video of your screen as you move across the Internet or applications on your computer. You specify which portion of the screen you want to capture, pick your audio input, and hit record. It is that easy to get a screencast which can then be uploaded or sent to others. You don't need to install any software and the service is completely free.

Thwarting hackers; securing passwords

You might have already noticed that your bank or credit union asks you to authorize a computer for login and then provide a password. This two-step process means that a bad guy would have to know your password AND be at your computer or have your phone. You'll be seeing more varieties of 2-step verification in coming months.

Google already leads the way with 2-step verification in which Google sites can be authorized and a one-time password installed. You don't have to remember the password. If you ever need it, you use your regular Google password to log into your account and generate a new password for uses with email or other Google uses.

Google has also developed a physical key, a USB plug that you can buy for \$20. You then are required to use the USB key to log in.

Researchers are also experimenting with squiggly line access to tablets. A user can devise a certain line design to login instead of a number combination.

Then there is fingerprint verification, eye recognition and more technology on the way -- all an attempt to thwart hackers.

In the short term, password managers are one good solution. The big players in this field are 1Password, Dashlane, LastPass and PasswordBox. The most sophisticated so far is Dashlane, according to the Wall Street Journal. It employs two-step verification and will sync across devices. However, it costs \$30 per year for that trick. 1Password is the only one that doesn't employ a server for your data. LastPass is compatible with the most devices and uses fingerprint readers and other biometric sensors. It also captures WiFi passwords.

App of the Month: SportsManias

Do you follow lots of sports teams? Are you constantly searching for news, stats, scores, and updates about your teams? Then the SportsManias free app is for you! You can create a customized list of teams, players, and even professional sports writers. Access league feeds from the NFL, NBA, NHL, NCAAF, and Fantasy Football news. The SportsManias app, available on Apple and Android, then delivers all your sports news to your phone in a customized feed.

Quick Tips:

Money Tip

If you have young children and are already thinking about college, consider a 529-plan or a Coverdell educational savings account. These types of accounts allow you to save for future college expenses with tax breaks that you can take advantage of now.

Home Tip

It makes sense to close off rooms that you are not needing to heat during the winter. But be sure to also close your closet doors. You don't really need to heat your closet space as you do your living spaces.

Car Tip

In cold weather, it can be tempting to hurry along the warming up of your engine by racing the engine during start-up, but this eventually can lead to excess wear to your engine. Letting your car idle in the driveway also does not help it to warm up more efficiently. Instead, begin your drive right after starting your car, accelerating slowly as it warms up. After about ten minutes, your vehicle will be running its best.

Food Tip

The crisper drawer in your refrigerator is the best place to store your vegetables. It allows for a higher humidity environment which keeps

your vegetables fresher longer. Set it to high humidity for leafy greens. Non-leafy vegetables like carrots and cucumbers benefit from the low-humidity setting.

Organizing Tip

To store scarves, take a sturdy wooden clothes hanger and place several shower curtain rings onto the lower bar of the hanger. Slip a scarf through each ring and then loop the scarf through itself to secure the scarf and keep it from slipping. You can usually fit a dozen or more scarves on a single hanger. This method also allows you to easily see your scarf collection all at once simply by pulling the hanger off of the rod.

Travel Tip

TripAdvisor.com, Citysearch.com, and Yelp.com are great places to evaluate hotels, tourist attractions, and restaurants. But take care not to read too much into these reviews. People are naturally more inclined to leave a review if they've had a bad experience. Check to see if the bad reviews are consistent with other reviews. Also note whether the reviewer is a frequent commenter or if this was a one-off negative hit on the business.

CELEBRATING 23 YEARS OF SERVICE IN THE HIDEOUT

Don't let your vacation home turn into a weekend job.

Maintenance

(570) 698-7759 or 888-698-7759

E-MAIL: atozmaint@gmail.com

www.atozmaintenance.com

◆ New Home & Modular Construction

◆ Electrical ◆ Plumbing

◆ Vinyl Siding ◆ Roofing

Fully Insured - Free Estimates PA004327
Insurance Estimates Prepared

- ◆ Decks, Carports, Docks
- ◆ Kitchens & Baths
- ◆ Roof Repair
- ◆ Popcorn Ceilings-Sheetrock
- ◆ Drainage Problems
- ◆ Ceiling Fans Installed
- ◆ Sewage Pump
- Emergency Service
- ◆ Yard Clean-ups
- ◆ Locks Installed

- ◆ Basements Finished
- ◆ Screened Porches
- ◆ Weekly Home Inspections
- ◆ Masonry Work & Foundations
- ◆ Pressure Washing
- ◆ Tree Work & Log Splitting
- ◆ Marble & Tile Work
- ◆ Rain Gutter Installation

- ◆ Painting & Staining
- ◆ Landlord House Maintenance
- ◆ Skylights Installed
- ◆ Vinyl Siding
- ◆ Gravel & Driveway Lighting
- ◆ Sliding Doors Added
- ◆ Landscaping & Lawn Care
- ◆ Excavating & Backhoe Work
- ◆ Waterproofing Basements

Call (570) 698-7759

JOSEPH PALADINO & BILL CULLEY

ERA
ONE SOURCE
REALTY

570-698-0700

CALL JOE FOR MORE INFO

HIDEOUT LAKE FRONT
\$589,000

570-499-6265

HAPPY HOLIDAYS

CM'S CONSTRUCTION, INC.

SNOW PLOWING - \$225 for the season
3 inches per storm UNLIMITED

PA046482 **ROOFING - VINYL SIDING**
REPLACEMENT WINDOWS
GENERAL REPAIRS, ADDITIONS,
DECKS, FINISHED BASEMENTS
FREE ESTIMATE - BONDED

References
available
upon
request

If your house is
15 to 20 yrs. old -
it might be time for
a new roof!

Caesar Matacchiera, Jr.
Lake Ariel, PA
Resident since 1976 • POA Member
(570) 840-1623

**HIRE A CONTRACTOR THAT
DOES NOT SUB THE WORK OUT!**

To Advertise in The Hideabout Newspaper,
The Hideabout Extra or on The Hideout Website,
Please call Lisa Green, our Advertising Editor,
at 570-698-4100 ext. 107
or e-mail her at:
lgreen@thehideout.us

MAIOTTO

Excavating Inc.

PA080056

Fully Insured • Free Estimates

- Paving
- Sealcoating
- Sewer/Water Lines

- Driveways
- Grading
- Hauling
- Top Soil
- Gravel
- Foundations

Call for
SNOW
PLOW
CONTRACT

570-698-5328

Al Dente's Family Pizzeria

(Formerly Vinny's Pizzeria)

NEW
Garlic
Knot
Pizza!!

DAILY SPECIALS

MONDAY
1 Lg Pie with Topping
1 Garden Salad
1 Doz. Garlic Knobs
\$21.99

TUESDAY
1 Lg Pie Plain
1 Doz. Hot Wings
1 Garden Salad
\$22.99

WEDNESDAY
1 Sm Stromboli
1 Doz. Hot Wings
1 Antipasto Salad
\$26.99

THURSDAY
2 Lg Pies 18"
Plain
\$18.99

SATURDAY
\$1.00 OFF
1 Large Stromboli

SUNDAY
2 Lg Pies 18"
Plain
\$18.99

Check out our new menu!
10 new wing sauces & new style stromboli
Tried the rest? Now try the best!
Home of the 18" pie!

OPEN 7 DAYS A WEEK

1148 Golf Park Drive, Lake Ariel, PA
(570) 698-0277 Gift Cert. available
ONLY 1 & 1/2 MILE FROM THE BACK GATE!
WE DELIVER • THURSDAY - SUNDAY • 5-10PM

Holiday Gift Mixes

Gift giving can be tough-trying to find the right size, fighting the crowds, all the money! This year, take some time to make a gift that anyone would love. Mixes in a jar are an easy way to handle that gift list. Simply put the ingredients for a meal, dish, or dessert into a jar, add the recipe, and you are done. These ideas can help get you started.

M & M Cookie Mix In a Jar

3/4 cup packed brown sugar 1/4 cup white sugar 1/2 teaspoon baking soda
1 1/2 cups mini baking M & Ms 2 cups all-purpose flour 1/4 teaspoon salt

Combine flour with baking soda and salt. In a clean one liter sized glass jar layer the ingredients in the order given, starting with the brown sugar and ending with the flour mixture. Attach a card with the following directions: Preheat oven to 350 degrees F. Empty the contents of the jar into a large bowl and mix until all the ingredients are well combined. Using your hands work in 3/4 cup softened butter or margarine until the mixture resembles coarse crumbs. Beat one egg with one teaspoon vanilla extract. Work this into the flour mixture until well combined. Dough will be a little crumbly. Shape dough into one inch sized balls and place two inches apart on a parchment-lined baking sheet. Slightly flatten the balls with the palm of your hand. Bake at 350 degrees F for 10 to 14 minutes or until the edges are lightly browned. Remove cookies to a rack to cool. Makes about two dozen cookies.

Funnel Cake Mix

1 cup all purpose flour 1 tsp baking powder 1/4 tsp salt 1/2 tsp ground cinnamon

Combine all ingredients, stirring well. Store in an airtight container. Attach a card with the following directions: Pour vegetable oil into a skillet to a depth of one inch. Heat oil to 360 degrees over medium high heat. In a small bowl, combine one egg with 3/4 cup milk. Add one cup funnel cake mix and beat with fork until smooth. Holding finger under funnel opening, pour about 1/4 cup of batter into funnel. Allow batter to pour from funnel into hot oil, moving funnel in a circle to form a spiral shape. Fry one minute; then turn cake, and continue frying until golden brown. Remove to paper towel to drain. Sprinkle with powdered sugar.

Mocha Coffee Gift Mix

1 cup nonfat dry milk powder 3/4 cup sugar 1/3 cup instant coffee
2/3 cup powdered coffee creamer, non-dairy 1/4 teaspoon salt
1/2 cup cocoa powder, unsweetened 1/4 teaspoon ground nutmeg
1/4 cup brown sugar, firmly packed 1 teaspoon ground cinnamon

Press the coffee through a fine sieve; combine all ingredients in a small bowl until well-blended. Place in an airtight container. Attach a card with the following directions: Place 1/4 cup Mocha Coffee mix in a mug. Add 3/4 cup boiling water and stir until dissolved. Garnish with whipped cream if desired.

KOBERLEIN SEPTIC

In Business Since 1960

SEWAGE / GRINDER PUMP REPAIRS

- Pumps Cleaned & Maintained
- Emergency Service
- New Pumps Available
- Pump Packages Available

CHARLIE
from
SANI
SERVICES

SALES - SERVICE & REPAIRS

www.koberleinenvironmental.com

(570) 698-6672 -- (888) 345-6688

PA007281

Toll Free

CURT
PUTMAN'S
TREE SERVICE
570-689-7516

SERVICES AVAILABLE

- Tree Trimming
- Tree Removal
- Emergency Storm Work
- Firewood Delivery
- Lot Clearing
- Stump Grinding

PA088027

Meet Camden!

Camden is ready to be home for the Holidays! He's a 3 year old fun loving beagle mix that has been patiently waiting for his forever home. Camden walks well on the leash, gets along well with other dogs and is friendly with cats that he comes in contact with. Come meet our handsome man Camden at Dessin Animal Shelter or call 570-253-4037 for more information.

Meet Logan!

Logan is a buff and white kitten that is looking for his forever home. He is litter box trained, gets along well with other cats and does well with the dogs he's come in contact with. He is current on his shots, micro-chipped and would LOVE to come home for the holidays and be your new best friend:) For more information on Logan call Dessin Animal Shelter at 570-253-4037 or just stop by and meet him!

"Save our Shelter"

Dear Friends of Dessin:

By now, you may have heard that our shelter is facing shut-down, due to lack of funding. Please help our shelter remain open and continue to provide these services to the surrounding area: *Shelter for lost, abandoned or displaced animals *Community Education *Adoption Services *Low Cost Spay/Neuter Program *Cruelty Prevention.

We truly hope you can assist us in our time of need. Every lit bit helps! All of your furry friends thank you in advance!

How to Donate: In Person/Mail-To:

Dessin Animal Shelter
138 Miller Drive
Honesdale, PA 18431.

The Cat's Pajamas
623 Main Street
Honesdale, PA 18431

Paypal via Facebook

Follow us on Facebook at www.facebook.com/dessin-animal-shelter

* Click on the "Donate" Tab *

2014 Hideout Pet of the Year Contest

Send your pet's picture along with a \$5 donation for the Dessin Animal Shelter. This is our way to help keep their doors open.

We will announce the winner in the February Hideabout.

Send picture to The Hideabout, 640 The Hideout, Lake Ariel, PA 18436 or email dmcgowan@thehideout.us.

COUNTRY GIFT SHOP

LOWEST
PRICES IN
THE AREA

GREAT
STUFF AT
REASONABLE
PRICES!

 **URSULA'S
BARN**

ROUTE 191, NOT QUITE 1 MILE
SOUTH OF HAMLIN CORNERS
OPEN 6 DAYS 10-5

CLOSED TUESDAYS & SOME MONDAYS

570-647-8355 or 570-689-7534

JIM SHORE
YANKEE CANDLE
BILLY JACOBS
EARTH RUGS
YARD DESIGNS
HERITAGE LACE

A PREMIER LAKE REGION SHOPPING EXPERIENCE

To submit photos for the Hideabout, please bring
photo and information to the
Hideout Administration Building or mail to:
Debbie McGowan, Editor,
640 The Hideout, Lake Ariel, PA 18436
or you can email: dmcgowan@thehideout.us

Submit photo and information before the 15th of the month. Photos can be
picked up at the POA after the issue with your picture comes out.

**BEAUTIFUL
HANDCRAFTED
RECLAIMED WOOD
FROM AMISH
BARN & HOMES**

**OAK
ONLY**

RT. 6 & 11 LAPLUME, PA | 570.945.9108 | OAKONLY.COM

Coupon Not Required

FREE First Visit

New Patient Dental Exam Includes:

- ▶ Complete dental exam
- ▶ Gum health evaluation
- ▶ Low-dose x-rays (when necessary)
- ▶ Oral cancer screening

This is a \$239.⁰⁰ Savings.
Must be at least 18 years of age.

**HORIZON
DENTAL CARE**
Dr. John Evanish III and Associates

**Call today...Get an
appointment today!**
Hawley 570-226-8800
Honesdale 570-253-4245

**HORIZON
DENTAL CARE**
Dr. John Evanish III and Associates

Sedation, Family, Cosmetic & Emergency Dental Care

2537 Route 6, Hawley, PA
3025 Lake Ariel Hwy., Honesdale, PA

www.HorizonDentalCares.com

CELEBRATING 25 YEARS IN BUSINESS!

**Call for
FALL
CLEAN
UPS!!!**

BROTHERS'

Lawn Care & Construction Co.

- Landscaping • Clean-Ups • Tree Removal • Sewer & Water Line Repair
- Driveways Graveled • Colored Mulch • Indoor/Outdoor Painting
- Decks & Houses Power-Washed & Stained • Water Proofing Foundation
- Blacktop Driveways Sealed • Firewood for sale

Snow Plow Contracts available

Looking to remodel, add vinyl siding or a roof to your home?

We have the knowledge! We have the experience! Call for estimates...

Thinking of building?

A House Starts From The Ground Up!
Call Us For Your Excavating Projects

- New Homes • Additions • Renovations
- Decks • Kitchens • Bathrooms
- Basements
- Siding
- Windows • Doors
- Garages • & More!

LICENSED CONTRACTOR

FULLY INSURED

**Call for
SNOW
PLOW
CONTRACT**

Lenny Maiocco

570-698-9677

Family Owned & Operated
In The Hideout For 25 years.
References Available PA021586

Happy Holidays!

*To our customers and friends...
Wishing you a wonderful holiday season and
prosperity throughout the new year!
The Hamlin Chant Team*

Get a free market evaluation! Call Today! 570.689.0800

**When you're ready to sell your Hideout home or property, call
THE HIDEOUT TEAM to find out what we can do for you!**

Dorothy DeFazio
Office Coordinator

John DeFazio
REALTOR®

Garry Garrison
REALTOR®

Sharon Schwartz
REALTOR®

Genevieve A Roy
REALTOR®

Donna Gardner
REALTOR®

HAMLIN OFFICE

Route 590,
Hamlin PA 18427

Email: hamlin@chantre.com • 800.742.1127 • www.chantre.com

Hideabout Section 2

Recreation Activities and More!

December 2014

- | | | |
|--------|---------|---|
| Mon. | Dec. 1 | Walking for Wellness 8:00-9:00 a.m. at RSC Indoor Crts (Wkly M-F) |
| Mon. | Dec. 1 | Tone & Condition w/Ellie 9:00-9:45 a.m. RSC Aerobic Rm (Wkly M,W,F) |
| Mon. | Dec. 1 | Line Dancing 12:30-2:30 p.m. at RSC Aerobic Room (Wkly) |
| Mon. | Dec. 1 | Walking for Wellness 4-5:00 p.m. at RSC Indoor Crts (Wkly M,W,F) |
| Mon. | Dec. 1 | Ultimate Frisbee 8 weeks at RSC, 12-15yrs. 5:30-6:30 p.m., 16 yrs. and up 6:30-8:00 p.m. |
| Mon. | Dec. 1 | Adult Game Board Night RSC Multi-Purpose Rm 7:00-9:00 p.m. (Wkly) |
| Tues. | Dec. 2 | Karate (Wkly Tues., Fri) 6:00 p.m. at The RSC Aerobic Room |
| Wed. | Dec. 3 | Mohegan Sun Bus Trip-Leaves Art Center 10:00 a.m., departs Mohegan 4:30 p.m. |
| Wed. | Dec. 3 | Crafters 1:00 p.m. at Quilters Room (Wkly) |
| Wed. | Dec. 3 | Sports Night, Youth ages 5-7 years old, 5:45-6:30 p.m.; Pre-teen ages 8-12 years, 6:30-7:45 p.m., Teen ages 13-Senior in H.S. 7:45-9:00 p.m. (Wkly) |
| Sat. | Dec. 6 | Zumba w/Catherine 9:00-10:00 a.m. at RSC Aerobic Room (Wkly) |
| Sat. | Dec. 6 | Tennis Clinics & Lessons 10:00 a.m.-4:00 p.m. at RSC (Wkly) |
| Sun. | Dec. 7 | Tennis Clinics & Lessons 10:00 a.m.-4:00 p.m. at RSC (Wkly) |
| Wed. | Dec. 10 | New York City Bus Trip Bus leaves Nubia Malkin Art Center 7:00 a.m. leaves NYC 7:00 p.m. |
| Sat. | Dec. 13 | Children's Holiday Party 1:00 p.m. at Main Lodge (Co-Sponsored by RE/MAX Best) |
| Sun. | Dec. 14 | Breakfast w/Santa 9:30 a.m.-12:00 p.m. at Main Lodge |
| Wed. | Dec. 24 | Recreation closes at 1:00 p.m. |
| Thurs. | Dec. 25 | Merry Christmas - All Facilities CLOSED! |
| Fri. | Dec. 26 | Children's Ping Pong Tournament 1:00 p.m. at RSC MPR |
| Fri. | Dec. 26 | Teen & Adult Ping Pong Tournament 4:00 p.m. at RSC MPR |
| Fri. | Dec. 26 | Family Bingo 7:00 p.m. at the RSC Multi-purpose Room |
| Sat. | Dec. 27 | Tennis Social 7:00-9:00 p.m. at the RSC |
| Sat. | Dec. 27 | Movie Night 7:30 p.m. at the RSC MPR |
| Mon. | Dec. 29 | Family Open Gym 1:00-2:30 p.m. at the RSC Indoor Courts |
| Wed. | Dec. 31 | Recreation Closes 1:00 p.m. |

Recreation Department

Office Hours:
Sunday through Saturday
8am-5pm

See the Hideabout Extra for Special Hours

The RSC Arcade/Game Room

Hours In Effect Beginning Sept. 2

Monday through Thursday
11am-5pm
Friday 11am-8pm
Saturday 11am-8pm
Sunday 12pm-5pm

With Free Board Games,
Foos Ball, Ping Pong, & Pool Table
Contact Recreation for more
information 570-698-4100, ext. 160

Walking for Wellness

@ RSC INDOOR TENNIS COURTS

MONDAY
THROUGH
FRIDAY
8AM-9AM

MONDAY
WEDNESDAY
& FRIDAY
4PM -5PM

FREE

ADULT MUSIC WORKSHOP

FOR BACK COUNTRY CLASSICAL & JAZZ

PRESENTED BY H.A.A. AND HOSTED BY
JIM DUNN & BETTE O'BRIEN

THURSDAYS 7:00-9:30PM AT NUBIA MALKIN ART CENTER

A PLACE FOR SINGERS AND MUSICIANS TO COME TOGETHER
AND MAKE MUSIC IN A VARIETY OF STYLES.

MUSICIANS SINGERS

Adult Game Night

Monday nights 7-9 pm

Most games supplied
Bring your own favorite game

Recreation Center
Multi Purpose Room

Backgammon
Chess
Trivial Pursuit
Checkers

ULTIMATE FRISBEE

Monday Starting November 3- 8 weeks @ RSC
12-15 yrs. old - 5:30 - 6:30 pm
16 yrs. old & up - 6:30 - 8:00 pm
Sign up at Recreation 570-630-3733

MOHEGAN SUN at Pocono Downs

Bus Trip **\$18.00** per person

Wednesday,
December 3, 2014

****\$5.00 Food Coupon****
****\$25.00 In Free Play Offer****

Departs from The Art Center at 10am
Departs from Mohegan Sun at 4:30pm

Sign up and pay at The
Recreation Department

Must Have Photo ID

Sports Night Every Wednesday @ RSC

Youth (Ages 5-9)
5:45-6:30pm
Pre-Teens (Ages 10-14)
6:30-7:45pm
Teens (15 and up)
7:45-9:00pm

No Black Sole Sneakers -
white or non-marking only!
Must Have Valid Amenity
Badge!
Guests - \$2.00 fee

Indoor Table Shuffleboard League @ CLUBHOUSE

MEET AT CLUBHOUSE

8 Week League
begins Thursdays
Nov. 6, 2014
7 pm to 11 pm
(pick up team schedules @RSC)

Phone
570-698-4100 X 160 OF 570-430-3733
E-mail: recreation@thehideabout.us

Indoor Shuffleboard

"First Session" 8 week League
Beginning Wednesday, November 12th
at the Round Robin

No Shuffleboard the first Wednesday of each month
Second Session Begins Feb. 11, 2015

\$7 per person
Limited to 10 teams

To Register:

Call Recreation
570-698-4100,
ext. 160
or 570-630-3733

Pool League

Are you interested in joining a Pool
League?
Or, just playing for fun?

Please call Helen Evans at
570-698-4139, to register.

Board Game Night

Now
Age 13
through
Adults
Monday nights 7-9 pm

Most games supplied
Bring your own favorite game

Recreation Center
Multi Purpose Room

Backgammon
Chess
Trivial Pursuit
Checkers

MIKE'S WALK-IN CARPET

570-226-5600
Rt. 590 - Lakeville

Use your
Hideout
2014 Reward
Card!

ON SALE NOW

**SELECT CARPET
STYLES**

**NOW: \$2.44 sq. ft.
Installed***

*Installed with 8lb. padding

**Multi-Fleck Frieze
by Mohawk**

Reg.: \$3.55 sq. ft.
**Now: \$2.89 sq. ft.
Installed***

*Installed with 8lb. padding

Left out the main gate, 5 miles, towards Hawley

Open: Monday, Wednesday, Thursday, Friday, Saturday, Sunday. Call for hours.

- Tickets:
 - \$15.00 pre sale by 11/26
 - \$20.00 at the door
- Beer & Soda
- Hors d'oeuvres
- Entertainment
- Tricky Trays
- Door Prizes

**Friday
December 5th, 2014
6:00 – 10:00 PM**

**Elmhurst Country
Club
319 Gardner Rd
Moscow, PA 18444**

**CPL BRYON K. DICKSON II
FAMILY BENEFIT**

For tickets or donations call 570.433.8716
Visit us on Facebook: Tribute to a hero CPL Dickson

**KNL
CONSTRUCTION**
33 Aberdeen Road
Moscow, Pa 18444

Halloween Fun at the Hideout

Nubia Malkin Art Center Holiday Hours 2014

December 2014 to
January 2015

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						20 11 am-5 pm
21 11 am-5 pm	22 Noon-5 pm	23 Noon-5 pm	24 Closed	25 Closed	26 Noon-5 pm	27 11 am-5 pm
28 11 am-5 pm	29 Noon-5 pm	30 Noon-5 pm	31 Closed	1 Noon-5 pm	2 Noon-5 pm	3 11 am-5 pm
4 11 am-5 pm						

FITNESS CENTER HOLIDAY HOURS 2014

December 2014 to
January 2015

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						20 7 am-4 pm
21 6 am-3 pm	22 6:30 am-8 pm	23 6:30 am-8 pm	24 6:30 am-1 pm	25 Closed	26 6:30 am-6 pm	27 7 am-4 pm
28 6 am-3 pm	29 6:30 am-8 pm	30 6:30 am-8 pm	31 6:30 am-1 pm	1 Noon-9 pm	2 7 am-4 pm	3 7 am-4 pm
4 6 am-3 pm						

RECREATION OFFICE HOLIDAY HOURS 2014

December 20 - 23 - 8 am-5 pm
Wednesday, December 24, 8 am-1 pm
Thursday, December 25- Closed
December 26 - 30, 8 am-5 pm
Wednesday, December 31, 8 am-1 pm
Thursday, January 1, 12 pm -5 pm

RSC ARCADE / GAME ROOM HOLIDAY HOURS 2014

December 2014 to
January 2015

Sun	Mon	Tue	Wed	Thu	Fri	Sat
						20 11 am-10 pm
21 11 am-8 pm	22 11 am-8 pm	23 11 am-8 pm	24 11 am-1 pm	25 Closed	26 11 am-8 pm	27 11 am-8 pm
28 11 am-8 pm	29 11 am-8 pm	30 11 am-8 pm	31 11 am-1 pm	1 Noon-5 pm	2 11 am-8 pm	3 11 am-8 pm
4 11 am-8 pm						

Wednesday, December 10
\$35 per person

Bus leaves the Art Center Parking Lot at 7 am and Departs NYC at 7 pm

See a show for up to 50% off price at TKTS Booth
Shop ...
Sightsee ...
Register At Rec.
(570) 630-3733 or (570) 698-4100 x160

Children's
Holiday Party
Co-sponsored by
RE/MAX Best
Saturday, December 13
1pm at the Lodge

Donation of a canned good or a
new winter item (gloves, hat, scarf,
etc.) by each child is encouraged!

Register by calling Recreation,
570-630-3733 by 12/10

Sunday, December 14th Breakfast with Santa

9:30AM-12:30PM @ The Lodge

Breakfast Buffet

Cost: Adults \$9.95

Children (3-10 yrs.) \$5.95

Children 2 & younger - Free

(Tax & Gratuity not included)
Call Recreation for Reservations!

Winter Family Bingo

FRIDAY - DECEMBER 16

7:00 PM @ RSC MULTIPURPOSE ROOM

COST \$1.00 PER CARD

VALID AMENITY BADGE REQUIRED

TEEN & ADULT PING PONG TOURNAMENT FRIDAY, DECEMBER 26 4 PM @ RSC

MULTI-PURPOSE ROOM

COST : \$5.00

PER PERSON

PLAY FOR CASH PRIZES

Contact Recreation to Register | 570-630-3733

Adult Tennis Social

December 27
7-9 pm at the
RSC

\$7

plus an Un-
opened Can of
Tennis Balls

Register at Recreation
570-698-4100 x160
or 570-630-3733

MOVIES

Saturday,
December 27

Time: 7:30pm

Place: RSC Multi-purpose Room

\$3.00 per person

Price includes Popcorn
& Beverage

Bring your chair,
blankets, pillows!

Time: 7:30 pm
Place: RSC Multi-
Purpose Room
\$3.00 per person
Price includes
popcorn & beverage
Bring your chair,
blankets, pillows!!

Showing Saturday,
December 27

Family Open Gym Monday, December 29 at the RSC

1:00-2:30pm

MUST HAVE SNEAKERS
NO BOOTS ALLOWED ON
THE TENNIS COURTS

PLEASE BRING YOUR VALID AMENITY BADGE!

Children's January Craft Day Nubia Malkin Art Center

Saturday, January 17, 2015
1:00 - 3:00 pm

- Pick from a variety of projects ranging from \$2.00-\$10.00 per project
- Register at the Art Center
- 570-698-4100 x 164 (during art center hours)

Dodgeball

FRIDAY -- AT THE RSC
BEGINNING JANUARY 9
6 WEEK PROGRAM

- Ages 6 to 8: 5 - 6 PM
- Ages 9 to 12: 6:15 - 7:15 PM
- Weekly until Feb. 13

FREE!

NO Black Sole Shoes Permitted

RSC Indoor Court Schedule December

Sundays	Mondays	Tuesdays	Wednesdays	Thursdays	Fridays	Saturdays
8am-9:45am Court Available for Tennis, Paddleball or Basketball 9am-4pm Tennis Court Res. 10am-4pm Tennis Clinics and Private Lessons	8am-9am Walking for Wellness 9am-4pm Tennis Court Res. 1pm-4pm Paddleball, Shuffleboard, Basketball Court Res. 4pm-5pm Walking for Wellness 5:30-6:30pm Ultimate Frisbee 12-15 yrs old Beginning Nov 3 – 8 weeks 6:30-8:00pm Ultimate Frisbee 16 yrs old & up Beginning Nov 3 – 8 weeks	8am-9am Walking for Wellness 9am-4pm Tennis Court Res. 1pm-3pm Paddleball, Basketball, Shuffleboard Court Res. 5-7pm Contract Tennis	8am-9am Walking for Wellness 9am-4pm Tennis Court Res. Beginning Nov. Beginning November 12 1pm-4pm Indoor Shuffleboard League 1 st Session 8 weeks 1pm-3pm Basketball 4pm-5pm Walking for Wellness Beginning November 5 Sports Night 5:45-6:30pm Youth (5-9) 6:30-7:45pm Pre-Teen (10-14) 7:45-9:00pm Teens (15&up)	8am-9am Walking for Wellness 9am-4pm Tennis Court Res. 1pm-3pm Paddleball, Basketball Shuffleboard Court Res. 5-7pm Contract Tennis	8am-9am Walking for Wellness 9am-4pm Tennis Court Res. 1pm-4pm Paddleball, Basketball Shuffleboard Court Res. 4pm-5pm Walking for Wellness	8am-9:45am Court Available for Tennis, Paddleball or Basketball 9am-4pm Tennis Court Res. 10am-4pm Tennis Clinics and Private Lessons 7pm-9pm Adult Tennis Socials Nov. 29, Dec. 27

Special Events will be posted in the HIDEABOUT EXTRA

CONTRACT TENNIS

All forms must be in no later than October 15th (1st session)
All contracts must pay before 1st week of play.

Session 1: 8 Weeks Beginning November 1
Session 2: 8 Weeks January and February
Session 3: 8 Weeks March and April

RSC INDIVIDUAL SEASON

Cost: \$280 per person
Gives you \$6.25 off per Court Hour

All cancelled times must be played during Season (Nov.-April)

Savings to Pass Holders	
For players who play twice a week	Total Savings \$345
2 hours -- 2 times/week = \$12.50 X 2 = \$25	
25 weeks X \$25 = \$625 total costs	
\$625 total cost - \$280 (RSC Pass) = \$345	
For players who play 3 times a week	Total Savings \$657.50
2 hours -- 3 times/week = \$12.50 X 3 = \$37.50	
25 weeks X \$37.50 = \$937.50 total costs	
\$937.50 total cost - \$280 (RSC Pass) = \$657.50	

Tennis Clinics & Private Lessons with JOE FIALKO

Saturday Clinics:

1pm Adult Beginner/Advanced Beginner
2pm Adult Men's Advanced Intermediate
3pm Adult Advanced

Saturday Private Lessons:
10am, 11am, 12pm, 4pm

Sunday Clinics:

10am Women's Advanced Intermediate
11am Juniors (Children 8 to 17)
1pm Intermediate II

Sunday Private Lessons:
12pm, 2pm, 3pm, 4pm

You may register **ONE DAY** in advance for a Clinic
& **ONE WEEK** in advance for a Private Lesson

Fees for Clinics:
Indoor Member \$15.00
Indoor Guest \$20.00
Outdoor Member \$10.00
Outdoor Guest \$12.00

Call Recreation to Register - (570) 698-4100 ext.160

Private Lesson Fees:
Indoor Member \$40.00
Indoor Guest \$45.00
Plus the Indoor Court Fee
Outdoor Member \$40.00
Outdoor Guest \$45.00

FITNESS CENTER CLASS SCHEDULE

Classes are held in the Aerobic Room

Sundays	Mondays	Tuesdays	Wednesdays	Thursdays	Fridays	Saturdays
	9-9:45am Tone & Condition with Ellie 12:30-2:30pm Line Dancing – It's just not country!	6-7pm Karate - Ages 6-12 7-8pm Karate - Ages 13 & up	9-9:45am Tone & Condition with Ellie 		9-9:45am Tone & Condition with Ellie 6-7pm Karate - Ages 6-12 7-8pm Karate – Ages 13 & up	9-10am Zumba w/ Catherine

Please check our brochure for more information.

Any questions, please call the Fitness Center 698-4100, ext. 165.

Hideout Fitness Classes

All Classes are located in the Aerobic Room unless otherwise noted

Monday Morning
9:00-9:45 a.m. Tone & Condition with Ellie

Wednesday Morning
9-9:45 a.m. Tone & Condition with Ellie

Monday Afternoon
12:30-2:30 p.m. Line Dancing

Friday Morning
9-9:45 a.m. Tone & Condition with Ellie

Tuesday Evening – Karate
6:00-7:00 p.m. Ages 6-12; 7:00-8:00 p.m. Ages 13 & up

Friday Evening – Karate
6:00-7:00 p.m. Ages 6-12; 7:00-8:00 p.m. Ages 13 & up

Saturday Morning – Zumba
9:00-10:00 a.m. Zumba with Catherine

Tone & Condition with Ellie: Total body conditioning and stretching using bands and weights. All levels welcome. PRICING: \$12 per class or \$80 for a 10 class card. Personal Training is available by Ellie Colon for \$50 per 30 minute session plus Fitness Center Fee. Ellie holds a diploma in Personal Training and is a Nutrition Consultant. Ellie specializes in Functional Movements and Cross Training. For further information feel free to contact the Fitness Center at 570-698-4100, ext 165.

Line Dancing – It's not just country is instructed by Bette O'Brien. The first 30 minutes is dedicated to learning the basic steps. Beginners will be enjoying a dance or two on their very first visit! The "regulars," or more advanced dancers, may join in at 1:00pm. New, challenging dances will be mixed with favorites for a fast moving hour and a half of fun and exercise. After a few weeks, newcomers surely will be joining in for a full session.

Karate – Garry Garrison is a certified 4th Degree Black Belt in Hapkido Karate. Class will be held in the RSC Aerobic Room every Tuesday and Friday evening at 6pm. For more fee information, contact the Fitness Center 570-698-4100, ext. 165.

Zumba - Are you ready to party yourself into shape? That's exactly what the Zumba program is all about. It's an exhilarating, effective, easy-to-follow, Latin-inspired, calorie-burning dance fitness-party that's moving millions of people toward joy and health. PRICING: \$8 per class, \$35 for a five class card, \$80 for a 12 class card.

Tone & Condition with Ellie

At the RSC Aerobic Room

Monday Morning 9-9:45am

Wednesday Morning 9-9:45am

Friday Morning 9-9:45am

Call the Fitness Center at 698-4100, ext. 165 for more information!

All levels welcome

FITNESS CENTER

DID YOU KNOW...

That pain in the hips, knees, or ankle could be caused by tight muscles?

Come to the Fitness Center to try our two new pieces of equipment: a stairmaster and seated elliptical.

Monday - Thursday 6:30am-8:00pm
Friday 6:30am-6:00pm
Saturday 7:00am-4:00pm
Sunday 8:00am-3:00pm

Personal Training and Various Fitness Classes are available.

For more information contact the Fitness Center: 570-698-4100 ext. 165

Adult Tennis Social

January 17
7-9 pm at the RSC

\$7
plus an Unopened Can of Tennis Balls

Register at Recreation
570-698-4100 x160
or 570-630-3733

Geocaching

A Fun, Outdoor Family Activity!

Stop by the Recreation Office to pick up a brochure and begin the hunt!

Questions? Call Recreation 570-698-4100 ext. 160

Line Dancing

It's not just country!

Every Monday
12:30-2:30pm - RSC Aerobic Room

Instructor
Bette O'Brien

Any questions, please contact
Recreation at
698-4100, ext. 160

Karate

Free Uniform
With sign up
For Instruction
Offer Ends 12/31/14
Contact Recreation 570-630-3733

DVD MOVIE RENTALS

AVAILABLE AT THE RECREATION OFFICE
VALID AMENITY BADGE
SIGN RENTAL AGREEMENT

Want your local happening listed in the Bi-weekly Hideabout Extra and Hideabout Newspaper

Just call Debbie McGowan
at (570) 630-3716
or e-mail her at
dmcgowan@thehideout.us

Class Schedule

Zumba with Catherine
Every Saturday 9-10am
@ the RSC
Aerobic Room

Pricing:
\$8 per class
\$35 for 5 classes
\$80 for 12 classes

Questions, Call the Fitness Center
698-4100, ext. 165

Karate

Tuesday & Friday Nights
RSC Aerobic Room

6-7pm for ages 5-12

7-8pm for ages 13 thru Adult

Program Fees: \$70 per month
\$35 per month for 1-day per week
Multiple Family Discount Available

Single Class \$10 each

To register or for more information call Recreation
at 698-4100, ext. 160

The Hideout Book Club

MEETING PLACE AND TIME: 4:30 p.m. in the Library of the Recreational Sports Complex on the 3rd Thursday of the month. Here are the dates and books that we will be reading.

11/20/2014	The Obituary Writer
12/18/2014	Headmasters Wife
1/15/2015	A Tree Grows in Brooklyn
2/19/2015	The Traitor's Wife
3/19/2015	The Mockingbird Next Door: Life with Harper Lee
4/16/2015	The Inventions of Wings
5/21/2015	The Book of Unknown Americans
6/18/2015	The Art of Hearing Heartbeats
7/16/2015	Reconstructing Amelia
8/20/2015	The Infatuations

Ann Hood
Thomas Christopher Greene
Betty Smith
Allison Pataki
Marja Mills

Sue Monk Kidd
Christina Henriquez
Jan-Philipp Sendker
Kimberly McCreight
Javier Marias

Recreation Activities

Walking

Walking for Wellness - at the RSC Indoor Courts 8:00-9:00 a.m. Monday through Friday and 4:00-5:00 p.m. Monday, Wednesday, and Friday – Free

HAWKS – The Hideout Adult Walking Group meets every Monday, Wednesday, and Friday at the Clubhouse parking lot. They walk at various paces, to accommodate any type of walker. They meet at 10:00 a.m. from October to May and 9:00 a.m. from June to September.

Arts

The Nubia Malkin Art Center – The Art Center is open year round and offers many quality instructional programs for beginners as well as accomplished artists. The Art Center is open every weekend during the off season. Hours of operation are Saturdays and Sundays 11:00 a.m.-5:00 p.m. See the Hideabout Extra for more information.

Adult Music Workshop – Thursday evenings 7:00-9:00 p.m. at the Art Center.

Children's Craft Day – at the Nubia Malkin Art Center, Saturday, January 17, 1:00-3:00 p.m.

Stained Glass Workshop – Beginning in January, Contact Recreation to sign up. Fees and Schedule to be determined.

Board Games

Adult Game Night – Mondays 7:00-9:00 p.m., RSC Multipurpose Room.

Tennis

Professional Instructors – On staff there is a Professional Tennis Instructor available offering private lessons and clinics. Please call the Recreation Office (570) 698-4100, ext. 160 for more information.

Adult Tennis Social, Saturday, December 27 and January 17, 7:00-9:00 p.m. at the RSC Indoor Courts. Price is \$7 per person and an unopened can of tennis balls. Register at Recreation for this program. at (570) 698-4100, ext. 160.

Athletics

Karate – Tuesday and Fridays at the RSC Aerobic room at 6:00 p.m. Contact the Fitness Center for more information. (570) 698-4100, ext. 165.

Zumba – Saturday 9:00 a.m. RSC Aerobic Room. Contact the Fitness Center for more information. (570) 698-4100, ext. 165.

Toning & Conditioning – Monday, Wednesday and Fridays at 9:00 a.m. at the RSC Aerobic Room. Total body conditioning and stretching using bands and weights. All levels welcome. Contact the Fitness Center for more information. (570) 698-4100, ext. 165.

Line Dancing- Mondays 12:30-2:30 p.m. RSC Aerobic Room. Contact the Fitness Center for more information on this free class. (570) 698-4100, ext.165.

Ultimate Frisbee – Mondays for 8 weeks. 12-15 years old play from 5:30-6:30 p.m. FREE Ages 16 and up play from 6:30-8:00 p.m. Sign up at Recreation (570) 630-3733.

Sports Night, Every Wednesday-Youth ages 5-9 years old 5:45-6:30 p.m., Pre-teen ages 10-14 years old, 6:30-7:45 p.m., Teens age 15-& up, 7:45-9:00 p.m. Free with a valid member amenity badge! **No Black Sole Sneakers permitted on the court! Guests \$2 fee with guest badge.**

Indoor Shuffleboard League – Wednesdays, Contact Recreation to register.

Indoor Table Shuffleboard League-Thursdays, 7:00-11:00 p.m. at the Clubhouse. Contact Recreation to register (570) 698-4100 or (570) 630-3733.

Family Open Gym is Monday, December 29, 1-2:30 p.m. at the RSC Indoor Courts. Come get out of the house with your children and play! Free.

Indoor Soccer Program
The Hideout Youth Indoor Soccer Program will begin Monday, January 5 and will run for 6 weeks. Practice times as follows: for boys and girls 6 – 8 years of age, 5:00 to 6:00 p.m., boys and girls ages 9- 12, 6:15 to 7:30 p.m. If your child loves to play soccer, register at Recreation for the program before Dec. 29. Cost is \$40 per person (Multiple Family Discount Available) and must be paid at time of registration. All participants are required to wear shin guards, sneakers, shorts/sweatpants and t-shirt. Optional equipment- knee pads and elbow pads. Contact Recreation to register (570) 630-3733.

Youth Dodgeball – Fridays, Beginning January 9, 6 week program. Ages 6 to 8: 5:00-6:00 p.m.; Ages 9 to 12: 6:15-7:15 p.m., No black sole shoes permitted. Free.

Bus Trips

Mohegan Sun Bus Trip, Wednesday, Dec. 3. The cost is \$18 per person which includes \$25 Free Play Card and \$5 Food Coupon. **You must bring your Photo ID!** The Bus leaves from the Nubia Malkin Art Center Parking Lot at 10:00 a.m. and departs from Mohegan Sun at 4:30 p.m. Register at Recreation (570) 698-4100, ext. 160.

New York City Bus Trip, Wednesday, December 10. The cost is \$35 per person. Bus leaves the Nubia Malkin Art Center Parking Lot at 7:00 a.m. and departs NYC at 7:00 p.m. Call Recreation to register.

Holiday Activities

Children's Holiday Party co-sponsored by RE/MAX Best, 1:00 p.m. at the Main Lodge on Saturday, December 13. Party is for children 12 years old and younger. Children are encouraged to donate one canned good or a new winter item (hat, scarf, gloves, etc.) for the Hideout's Giving Tree. All items will be donated to the appropriate organization. The party will include a visit from Santa Claus, a craft, games, prizes, and light refreshments. Registrations required (Santa called and said he needed a count so the elves make enough gifts for the children). Call Recreation by Wednesday, December 10! Contact Recreation to register (570) 630-3733.

Breakfast w/ Santa is Sunday, December 14 from 9:00 a.m.-1:00 p.m. at the **Lodge**. Come enjoy a Hideout tradition. Bring your list for Santa! Bring your camera for photos! Adults \$9.95, Children 3-10yrs. \$5.95, Children 2 & under free! Call Recreation to make your reservation.

Youth Ping-Pong Tournament, will be held on Thursday, December 26, 1:00 p.m. at the RSC Game Room. Entry fee is \$5 per person; please register no later than 11:00 a.m. Monday! Ages 5-15.

Family Bingo will be held on Friday, December 26, at 7:00 p.m. at the RSC Multi-purpose Room. Cost: \$1 per card, cash prizes will be awarded.

Movie Night, Saturday, December 27. The cost is \$3 per person which includes popcorn and a drink. This program is held at the RSC Multi-purpose Room at **7:30 p.m.** Bring your chairs, pillows & blankets!

Library at the RSC - The Library area is located on the second floor of the RSC. Currently, there are selections in Fiction and Non-Fiction. Please help yourself to a book you would like to read. After you have read it, please return it to the Library area.
Please feel free to drop off books for use in the Library. However; before you empty out your shelves, due to the limited space, we can only accept books in good condition and are unable to accept any magazines, journals, encyclopedia, dictionaries, cookbooks, textbooks, coffee table style, computer, or travel books.

Adult Music Workshop

December only -
Meeting on
Tuesday evenings
7-9:30 pm
Art Center

The Hideout Adult Social Group is proud to present its

Mountain Theme Holiday Party

THURSDAY, DECEMBER 11, 2014

FIVE O'Clock in the evening at the Hideout Main Lodge

Featuring the **Moonlight On The Poconos Big Band**

Dine and Dance to the live music of an 18 piece Orchestra

Cocktail Hour (cash bar) and Hors d'Oeuvres

\$40 per person - HASG Members
\$45 per person - non-Members

For reservations please contact
Judy Restaino, 570-698-9840 or Irene Holochak, 570-698-6427

Menu

- Spinach-Artichoke Dip with Veggie Dippers
- Waldorf Salad
- Choice of Holiday-Style Turkey, Ham or Flounder Florentine
- Candied Sweet Potatoes and Mixed Vegetables
- Rolls and Butter
- Assorted Mountain Holiday Pies
- Coffee and Tea

Laurel Park

Winter Boat Storage

ONLY \$100 FOR BOATS UNDER 22'!!
CONTACT REC. DEPT. FOR DETAILS
(570) 698-4100 EXT. 160

Youth Indoor Soccer 6 week Program

Starting Monday, Jan. 5th

All Participants must have shin guards, sneakers, t-shirt, and shorts/sweatpants

Children ages 6-8 years old	Children ages 9-12 years old
5:00-6:00pm	6:15-7:30pm

Cost \$40.00 per player
Register and pay at Recreation, 570-698-4100, ext. 160

Advertise in The Hideabout Newspaper

Just call Lisa Green at (570) 698-4100 ext. 107 or e-mail her at lgreen@thehideout.us

Trunk or Treat

On Friday, October 31st, the Hideout's Recreation Department was joined by fire companies from Ledgesdale and Lake Ariel to hold our annual Halloween Trunk-or-Treat. The parking lot of the Main Lodge provided the setting, while car after car poured into the full lot to participate. Trunk-or-Treat is an event in which decorated cars line up in a parking lot and candy is passed out to children from the open trunks. This provides a safer and more community oriented alternative to the standard door to door style of trick-or-treating.

By the time the fire horn sounded to signal to start of the event, approximately 75 cars and nearly 250 people were present to participate in the festivities. The Recreation Department vehicle, tangled in a web complete with giant spiders, set the mood with spooky music and cauldrons overflowing with candy. New for this year, the participating cars were judged and awards were handed out for the scariest and most original decorations. While many cars were completely decked out from head-to-tail light, the award for scariest car went to Laura Rusnak and her graveyard scene, which made use of an animatronic spider to spook even the manliest of recreation programmers (despite the brave look of his superman fleece onesie!). Most original was awarded to an enthusiastic grandfather, whose fall farm scene included an Uncle Sam styled scarecrow.

Perhaps the only part of the event more decorated than the cars were the children themselves, whose costumes ranged from princesses to zombies, and even a little hobo pushing a tiny shopping cart with a sign that read "Will work for candy!" As the event concluded, the sun was setting and the children were crashing into candy-induced comas, but everyone made it home safely. A big thank you to Public Safety and the local fire companies who kept the activities in order, and to all the families who participated, sacrificing cars and candy alike in the name of Halloween fun!

Dog Costume Parade

October 18th saw the inauguration of a new event to the Hideout Recreation Department; a Halloween Dog Costume Parade to benefit the Dessin Animal Shelter. Held at our very own Laurel Dog Park, the first attempt was unfortunately met with heavy downpours, and despite a few fearless costumed contestants, we decided to reschedule for the following Sunday.

Furry Fido's big and small joined us on the cool October afternoon at the dog park, and some even brought their humans along too. Judging was left to Recreation Director Sari Lang and Recreation Programmer Patrick Merrill, who struggled to be judgmental given the overwhelming cuteness of the participants. Every entry received a doggie treat bag, and certificates were awarded to Shiloh dressed as Underdog (Joan and Fred Snyder), Otis dressed as a bodybuilder complete with barbell (Sherri Bistersky), and Lily dressed as a princess (Denise Hicks).

The real winner, however, was the Dessin Animal Shelter, who received 100% of all entry fees, as well as monetary donations and various goods necessary to operate a shelter. In case you missed this year's event, we will continue to collect donations of all forms at the Recreation Department office. Special thanks to Brigid from the POA for suggesting this event and setting it into motion. Don't forget to join us next year!

Children's Halloween Party

The Recreation department, along with co-sponsor RE/MAX BEST, hosted the 2014 Children's Halloween Party at the Recreation Sports Complex on Saturday, October 25. This annual affair, which includes carnival games, hayrides, a costume parade, and plenty of refreshments, is always one of the most highly attended events of the year. 2014 was no exception, with nearly 300 Hideout members and guests of all ages joining together on the indoor tennis courts for the afternoon's festivities.

The party began with crafts and coloring, where children could also add to their costumes by having their faces painted. Once the transformation was complete, they had ten different game stations to choose from, each complete with its own set of candy and prizes. Families also had the option to venture outside and take part in a hay ride around the north side of the Hideout, courtesy of Ron from maintenance.

And of course, there was a costume contest where the kids got to show off their fantastic disguises. After all the children circled up according to age and paraded around the gym, our discerning judges were left with the task of choosing the winners. Hands down the most difficult job of the day due to the overwhelming number of great costumes, the results were as follows:

In the age 3 and under category

Funniest girls costume went to "S'more Baby"
Funniest boys costume went to "Tigger"

Most original girls costume went to "Bat Girl"
Most original boys costume went to "Wolf"

Best costume went to "Fireman"

Most original girls costume went to "Jester"
Most original boys costume went to "Snowman"

Best costume went to "Peacock"

In the age 8 to 12 category

Funniest girls costume went to "Cleopatra"
Funniest boys costume went to "Suit Clown"

Scariest girls costume went to "Red & Black Witch"
Scariest boys costume went to "Crash Test Dummy"

Best costume went to "Pocahontas"

In the age 4 to 7 category

Funniest girls costume went to "Power Ranger"
Funniest boys costume went to "Mummy"

A very special thank you to RE/MAX proprietors Betty Covey and Heather Meaghers who sponsor our Halloween, Christmas, and Easter parties, and also to Bonita Waddell, Cindy Seda, Judy Scigowski, Allison McDermott, Tea and NickoCappulo, Joan Casale, and all the rest of our wonderful volunteers who make this event possible. Also, the Recreation Department would like to thank the Hideout Quilters, who put together all of the fantastic goodie bags for us. Finally, we would like to thank all of the families who come out and support our events year after year!

2014 Bocce League

The league met weekly throughout September and October-
The Teams for the 2014 season are:

1. John and Jessica Begley

2. Ray Morgan and Jim Dunn

3. Ed and Marianne Sparkowski

4. Bonnie and John Miracle

5. Penny and Phil Johnson

6. Dee Eifert and Marge Luethje

7. Ellen Dickey and Joan Germain

8. Dick Parisette and Joe Ingrassia
9. Dolores and Bill Carney

10. Ann Appel and Carolyn Barnes

11. Steve Truncale and Martha Cinicola

12. Jack Perenza and Joe Sterling

13. Ernie and Gail Iannaccone

14. Paul Schiavo and Nancy Kelly

15. Tom Lane and Vincent Contorno

Going through the 1st three weeks of the league – four teams were on top with no losses. The front runners were Team 15-Lane/Contorno, Team 10- Appel/Bond, Team 12- Sterling/Scampoli and Team 2- Morgan/Dunn. Team 8-Parisette/Ingrassia, Team 7-Dickey/Germain, and Team 9-Carney’s followed a close 2nd with 1 loss each. Hugging the bottom with two losses- Team 3-Sparkowski’s, Team 4-Miracle’s, Team 6 - Eifert/Luethje, Team 11-Truncale/Cinicola, Team 13-Iannaccone’s, Team 1-Begley’s, Team 14-Schiavo/Kelly and Team 5-Johnson’s.

The weeks played on and the front runners continued to stay on top of the standings. After six weeks there was a tie for first with 6 wins between Team 15 and Team 12. Team 8 was 1st place with 5 wins and a three way tie for fourth-Team 10, Team 7 and Team 2. Team 4 and 1 were in the middle with 3 wins and losses. Teams 6, 9, 13,14,5, and 3 were in good company with 2 wins and 4 losses. Team 11 held up the rear with 1 win and 5 losses.

The last week of the Bocce League pitted the two first place teams against each other. Team 12-Joe Sterling and Bill Scampoli competed against Tom Lane and Vinny Contorno for the title. The game was played in drizzling conditions with wet leaves littering the court. The four competitors confirmed why they were the first place teams. The game went point for point and was tie at 21’s and the winners’ are--Team 12-Bill and Joe – just squeaking by with a 23-21 victory. Team 15’s loss put them in a tie with Team 8-Joe and Dick. All three teams received a Bocce Shirt for their participation and excellence in the game. A banquet was held at the RSC on October 29. All participants received a certificate for participation.

Final results below.

2014 Hideout Bocce League Final Standings

Place	Teams	Win	Lose
1	Team 12 - Sterling/Scampoli	7	0
2	Team 15 - Lane/Contorno	6	1
2	Team 8 - Parisette/Ingrassia	6	1
4	Team 2 - Morgan/Dunn	5	2
4	Team 7 - Dickey/Germain	5	2
6	Team 10 - Appel/Barnes	4	3
6	Team 1 - Begley’s	4	3
8	Team 4 - Miracle’s	3	4
8	Team 6 - Eifert/Luethje	3	4
8	Team 13 - Innaccone’s	3	4
8	Team 14 - Schiava/Kelly	3	4
8	Team 3 - Sparkowski’s	3	4
13	Team 9 - Carney’s	2	5
13	Team 5 - Johnson’s	2	5
15	Team 11 - Truncale/Cinicola	1	6

Hideout Golf News
From the Rough
A golf tip from Larry Lutz, Hideout Golf Teaching Pro

For perfect ball position every time, it’s essential to know where the bottom point of your swing is-that area where the club head contacts the ground or comes closest to it. When hitting balls from the ground this low point should occur just after the ball has been struck. Observe from your practice swing where the bottom point falls or where your divot starts and position the ball just to the right of this spot. The low point will change as the length of your club, your stance and your lie change.

I hope you find this tip helpful, but most of all, remember your good shots, forget the bad ones and have fun.

2015 Golf Committee Meeting dates:

5/22/15

6/12/15

7/10/15

8/14/15

9/4/15

Mark Your Calendar

All meetings start at 9 a.m. in the utility room across from the Golf Pro Shop.

From The Pro Shop

Our 2014 golf season has come to a close. The Pro Shop is closed with the exception of our Holiday sale. If the weather does warm up any over the winter months which it has in the past, members with golf passes can walk the course until the snow arrives.

Our annual Christmas sale will be held on Sat., December 13 from 10:00 a.m. until 2:00 p.m.. We have a large assortment of apparel items, clubs, balls, shoe and other golf accessories. Everything will be marked down. Don't forget the ten play green and cart cards. Get 10 plays for the price of nine. They will also be available in the pro shop and can be used for the 2015 golf season. Refreshments and finger foods will be served.

The final tournament of the season was the Fall Classic which was held on the 27th of September. We had 70 golfers participate and a great time was had by all.

Next year we hope to introduce a USGA program called "Get Golf Ready" which is a series five one and a half hour group sessions for \$99.00. Our aim is to bring more people into the game or bring people back who have left the game.

Looking forward to next season. Until then have a safe and happy Holiday season and a prosperous and healthy New Year.

Al Lutzi and Jim Graham

The Hideout Pro Shop Holiday Sale

Saturday, December 13, 2014
10:00 am until 2:00 pm

EVERYTHING IN THE PRO SHOP HAS BEEN REDUCED FOR A QUICK SALE. WE STILL HAVE A LARGE ASSORTMENT OF APPAREL ITEMS, CLUBS, BALLS AND OTHER ACCESSORIES.

REFRESHMENTS AND FINGER FOODS WILL BE SERVED.

COME IN TO PICK UP THAT LAST MINUTE GIFT FOR THAT GOLFER IN YOUR LIFE !!!

RS&W MASTER PLAN PROGRAM UPDATE

SEWAGE PUMP SYSTEM RETROFIT AND INSTALLATION PROCEEDING FOR STAGE 2 AREA OF NORTH SECTION

If you have recently received a call from our Construction Department or if you have any questions related to the project, please dial (570) 698-6162, press option 2.

All Hideout homes within the project area, whether they currently have a sewage pump system or not, will require a pump to connect to the new low-pressure sewage system.

CONSTRUCTION AREAS AND WORK SCHEDULING

Our primary contractors will be working (weather permitting) Monday through Friday, between the hours of 7am and 5pm. The construction work is in progress in multiple areas simultaneously, so please use caution in all construction areas and on the roads in and around the Hideout.

Current and upcoming work areas include:

- **North:** Splitrail Lane, Thornwood Terrace, Hidden Lake Drive, Cliffwood Road, Hemlock Court
- **South:** Oak Court, Oak Circle, Oak Road, Ridgewood Circle, Parkwood Drive, Parkwood Court, Roamingwood Court, Rockpoint Court, Woodhill Lane, Woodcrest Lane, Woodview Terrace, Ridgeview Drive, Brookfield Rd, Westwood Drive, Briar Lane, Brentwood Drive

As we head into the winter season, various clean-up and other preparation activities will occur in all previous construction areas.

RS&W has implemented new features to our telephone system to quickly direct our customers to the right department.

Operator:

"You've reached the offices of Roamingwood Sewer and Water Association. Please listen carefully to the following menu..."

- If this is a Water or Service Emergency, Press 1
- To speak to someone in the Project Management Office concerning System Upgrades, Press 2
- If you would like to speak to someone concerning a General Business or Billing issue, Press 3
- If you know your parties extension, Press 4"

LIST OF LOT NUMBER RANGES WITHIN STAGE 2 AREA OF NORTH SECTION

2594-2869, 2882-2886, 2938-2951, 2953-2958, 3002-3048, 3050-3052, 3062-3113, 3116, 3119, 3123-3460, 3462, 3469, 3631-3633, 3635, 3637, 3639, 3642, 4326-4334

ROAMINGWOOD SEWER & WATER ASSOCIATION
P.O. Box 6, Lake Ariel, PA 18436
(570) 698-6162
Check out our website at:
<http://www.rswanepa.com/>
rswa@rswanepa.com

2014 Proposed Meeting Schedule

Sat., December 29

Meetings take place at 5PM at the RS&W Office, unless otherwise posted.

RS&W wishes everyone a Happy Holiday season.

RS&W's staff is on-call 7 days per week; 24 hours per day. If you have a water or sewer emergency, call (570) 698-6162 to leave your name, lot number and phone number where you can be reached and your call will be returned promptly. All non-emergency service calls require 24 hour notice to schedule an appointment during regular working hours.

Office Hours of Operation

Monday-Friday, 8:30 AM-4:30 PM

Service Hours of Operation

Monday-Friday, 7:30 AM-3:30 PM
Saturday, 8:00 AM-12:00 PM

Rates for Service

Service Hour Rates:

Service Call - \$50.00, minimum
Water On/Off - \$20.00

After Service Hour Rates:

Service Call - \$75.00, minimum
Water On/Off - \$75.00

Other Rates:

Sat., 10:00 PM to Mon., 7:30 AM
Service Call - \$85.00, premium
Water On/Off - \$85.00
On Holidays, Premium Rates Apply

A FINAL CERTIFICATE OF OCCUPANCY

If your home was constructed within the past 2-3 years, contact RS&W to confirm that a final inspection has been completed.

ATTENTION CUSTOMERS

Cash payments will not be accepted. Please remit by check or money order, or contact us to set up direct debit. Payments by credit card can be made via our website or by phone, but there is a processing fee for this service. Please contact our office for more information on payment methods.

PLEASE NOTE

For daily information concerning RS&W, please keep posted to Channel 20 and the Hideabout 'Extra' for updates regarding work projects, detours, and service interruptions.

REMINDER

Please remember that it is the responsibility of the homeowner to maintain their water and sewer system and service lines to the street connections. Liability issues prohibit RS&W staff members from entering your property unless called for by extenuating circumstances.

RS&W 2015 PROPOSED BUDGET

BUDGET OF ESTIMATED INCOME & EXPENSES FOR 2015					INCREASE (DECREASE) FROM PRESENT BUDGET		
					BUDGET 2015	BUDGET 2014	PRESENT BUDGET
AVAILABLE REVENUE / RESOURCES:							
SEWER / WATER CHARGES		ACCTS	BLENDED RATE				
IMPROVED LOTS	AS OF 12/01/2013	3,263	\$1,329 (a)	4,335,548	3,904,940	430,608	
UNIMPROVED LOTS	AS OF 12/01/2013	739	\$851 (a)	629,185	563,010	66,175	
UNCOLLECTIBLE PROPERTIES				(100,000)	(40,000)	(60,000)	
POA (INCLUDES ALL POA LOTS)		1	(b)	62,746	56,464	6,282	
SEWER / WATER CHARGES TOTAL				4,927,478	4,484,414	443,064	
LESS ALLOWANCE FOR DOUBTFUL ACCOUNTS				(60,000)	(60,000)	0	
LATE CHARGES ON DELINQUENT BALANCES				80,500	80,500	0	
RESERVE FOR UNCOLLECTIBLE LATE CHARGES				(20,000)	(20,000)	0	
NET BILLABLE CHARGES				4,927,978	4,484,914	443,064	
INTEREST INCOME ON INVESTED FUNDS				10,000	10,000	0	
PROPERTY TRANSFER INCOME/SERVICE INCOME				45,000	45,000	0	
TAP IN FEES (\$2,500 PER OCCURRENCE)				30,000	30,000	0	
NET REALIZABLE RECEIPTS				5,012,978	4,569,914	443,064	
DISBURSEMENTS:							
OPERATIONS							
WAGES & EMPLOYEE BENEFITS				1,378,240	1,332,000	46,240	
MAINTENANCE				533,000	508,000	25,000	
ELECTRICITY				180,000	200,000	(20,000)	
INSURANCE				54,000	50,000	4,000	
ADMINISTRATION				160,000	164,000	(4,000)	
TOTAL DISBURSEMENTS FOR OPERATIONS				2,305,240	2,254,000	51,240	
BOND DEBT SERVICE - (2013 SERIES - MATURITY 2037)				1,560,345	1,560,000	345	
PENNVEST DEBT SERVICE - 2010 WATER PROJECTS #83130				62,459	72,750	(10,291)	
PENNVEST DEBT SERVICE - 2010 SEWER PROJECTS #75254				163,052	180,347	(17,295)	
PENNVEST DEBT SERVICE - 2013 WATER PROJECTS #81024				250,575	0	250,575	
PENNVEST DEBT SERVICE - 2013 SEWER PROJECTS #71394				245,423	0	245,423	
USDA WATER LOAN 2017 \$4,579,000							
USDA SEWER LOAN 2017 \$8,429,000							
TOTAL DISBURSEMENTS				4,587,094	4,067,097	519,997	
OPERATIONAL RESERVE EXCLUDING CAPITAL EXPENDITURES				**	425,884	502,817	(76,933)
BOND COVERAGE							
BASED ON NET BILLABLE CHARGES & RECEIPTS				5,012,978	4,569,914	443,064	
TOTAL DISBURSEMENTS FOR OPERATIONS				2,305,240	2,254,000	51,240	
BILLABLE RECEIPTS AVAILABLE FOR DEBT SERVICE				2,707,738	2,315,914	391,824	
BOND DEBT SERVICE				1,560,345	1,560,000	345	
COVERAGE (TIMES)				**	1.74	1.48	

(a) 2015 Rates reflect a 10% increase over 2014. The proposed rates shown consist of one quarter at the 2014 rates and 3 quarters at the 2015 rates. 2014 Rates - Improved Lots was \$1,236; Unimproved Lots was \$792. New rates for 2015 - Improved Lots are \$1,329; Unimproved Lots are \$851.

(b) 2015 Rates reflect a 10% increase over 2014. The proposed rates shown consist of one quarter at the 2014 rates and 3 quarters at the 2015 rates. POA 2014 Rates - \$14,892. New rates for 2015 - \$16,051.

** Reserve established for anticipated 2017 Debt obligations listed above.

PROPOSED 2015 BUDGET

	PROPOSED 2015 BUDGET	2014 BUDGET	INCREASE OVER PRESENT BUDGET
EMPLOYEE RELATED			
SALARIES/WAGES	964,080	936,000	28,080
PAYROLL TAXES	84,460	82,000	2,460
EMPLOYEE BENEFITS	329,700	314,000	15,700
TOTAL - EMPLOYEE RELATED	1,378,240	1,332,000	46,240
MAINTENANCE			
PAVING/PATCHING	60,000	70,000	(10,000)
WATER & WASTE WATER ANALYSIS	35,000	35,000	0
GENERAL MAINTENANCE	60,000	60,000	0
WATER MAIN & BREAK REPAIRS	80,000	100,000	(20,000)
VEHICLE MAINTENANCE	25,000	20,000	5,000
VEHICLE FUEL	60,000	60,000	0
EQUIPMENT MAINTENANCE	35,000	25,000	10,000
CHEMICALS	40,000	40,000	0
SLUDGE REMOVAL	20,000	20,000	0
HEATING FUEL	8,000	8,000	0
SAFETY COSTS	5,000	5,000	0
TOOLS AND EQUIPMENT	25,000	15,000	10,000
CONTRACTED SERVICES	80,000	50,000	30,000
TOTAL - MAINTENANCE	533,000	508,000	25,000
ELECTRICITY	180,000	200,000	(20,000)
ADMINISTRATION			
ACCOUNTING / AUDIT	30,000	30,000	0
TELEPHONE	16,000	15,000	1,000
OFFICE SUPPLIES / EQUIP. MAINT / PRINTING	29,000	24,000	5,000
POSTAGE / BILLING	16,000	16,000	0
COLLECTIONS	10,000	10,000	0
INSURANCE / WORKERS' COMPENSATION	54,000	50,000	4,000
TRAINING & EDUCATION	18,000	18,000	0
LICENSES / PERMITS	10,000	10,000	0
TRUSTEE / S.W.C.W.S. AUTHORITY EXPENSE	5,000	5,000	0
EMPLOYEE TRAVEL	7,000	10,000	(3,000)
LEGAL EXPENSE	10,000	10,000	0
EMPLOYEE RECOGNITION	4,000	4,000	0
ELECTIONS	5,000	5,000	0
TOTAL - ADMINISTRATION	214,000	207,000	7,000
GRAND TOTAL: OPERATING EXPENSES	2,305,240	2,247,000	58,240

Select Handyman

Home Remodeling & Repair

Cell: (570) 815-0983

Bathrooms - Kitchens - Basements - Flooring

Screened In Porches - Vinyl Siding

Tile & Stone Work - Patio Pavers - Roofing

Decks - Painting Exterior & Interior

Handyman Services & much more!

No job too small!

Fully Insured

PA 067844

The Hideout Presents:

The Artist of the Month Program

Starting in January, the Art Center will begin to showcase the talents of the Hideout's gifted artists. The program is designed to enable artists encompassing many different disciplines, to share their talents and for members to have the opportunity to meet and appreciate both the artists and their work. If interested, please call Recreation 698-4100 ext. 160 or, on the weekends, The Nubia Masfin Art Center 698-4100 ext. 164.

STORAGE AT LAUREL PARK CAMPGROUND

for
Trailers, Campers
& RVs

Please Note:
In storage there are
no electric or water hook ups

Members are required to register guests

Call the Recreation Department with any questions:
570-698-4100 ext. 160

Route 590
Lake Ariel
698-6200
backdraftbar.com

Happy Holidays from US to YOU!!!

Twisted Tuesdays Acoustic Nite!
Sat Dec 6 - The Fallen
Fri Dec 12 - Group DuJour
Sat Dec 20 - Somethin' Else
Happy Birthday Nikki!!!

WE WILL BE CLOSED ON JANUARY 1ST AND JAN 5TH-9TH

**BIG TEN
CONFERENCE**

Beer
Specials
All Day
Sun
& Free
Halftime
Hotdogs
(1pm Games)

Watch all the games!

**We Feature
18 Hi-Def
Screens**

Do you have what it takes to get your picture on our WALL OF FLAME???
Come on in & try! Devour 10 Inferno Hot Wings in 15 minutes*, win a
Backdraft T-Shirt & Get your Picture on the Wall Of Flame!!
*see rules posted @Backdraft

The Hideout is on Facebook

Come LIKE Us!

Go to Facebook.com and enter

"Hideout Property Owners Association" in the search bar.

The Hideout Club Guide

Hideout Adult Social Group (HASG) –
meets the second Thursday of each
month (except December) at 1:00 p.m.
in the Lodge. For information call
Audrey Straczynski at (570) 698-5791,
email: mtnhome@echoes.net.

Hideout Computer Club -
meets the first & third
Thursday of each month,
10:00 a.m. at the RSC.

Hideout Quilters -
Love in every stitch!
The Quilters meet
every Wednesday at
1:00 p.m. and every
Friday at 9:30 a.m. at the Quilters
Center. (570) 698-4100, ext. 156. Stop
in and visit us.

Hideout Sportsmen -
John Healy, President.
Club meets the first Monday

of the month in the lower level
of the POA at 7:00 p.m.

The Garden Club -
Meets at the Arboretum
every Monday at 4:00
p.m. during the growing
season. Everyone is wel-
come.

Woodworking Group -
Visitors are always
welcome. For information
please call Ken Wenz at
(570) 698-6441.

The Weigh We Were -
Wednesday mornings at
9:00 a.m. at the RSC. We
are a small but caring
group. We each choose
our own program. We are
supportive and encouraging. So join
us?

JAKE'S CARPET

FLOOR & WINDOW COVERING

**15% OFF
WITH YOUR
2014
HIDEOUT
REWARD CARD**

P.O. Box 151
577 Hamlin Hwy.
Hamlin, PA 18427

Email: jakescarpet@gmail.com
Phone: 570.689.7188 • 1.800.673.2582
Fax: 570.689.7589 • www.JakesCarpet.com

carpet • vinyl • ceramic tile
hardwood • laminates • vinyl tile
area rugs • window blinds
draperies • wood blinds
cellular blinds

Hours: Mon, Tues, Thurs & Fri 9-5, Wed 9-6, Sat 10-2, Closed Sunday
website: www.jakescarpet.com *Free Estimates*
PA001689

**Turn right out of The Hideout
toward Hamlin. We are located
just past Weis Markets on the right.**

Serving the community since 1978

GE Capital Financing

TWIN ROCKS DINER

**Jumbo Burgers - Great Steaks
Breakfast - Lunch - Dinner
Homemade Pie and Desserts
Available all day**

**Large Dining Room available for
Private Gatherings/Funerals**

*** Family Owned & Operated
since 1976 ***

Rt 191 & I 84
Just 3 miles south of Hamlin Corners
(570) 689-9112
www.twinrocksdiner.com

Over
20
Years
Experience

Ideal Home Improvements

(570) 780-7761

**Free Estimates
Fully Insured
PA080259**

No JOB TOO BIG OR TOO SMALL - No SUBS We Do ALL OUR Work!

- | | | |
|-----------------|-------------|---------------------|
| • Plumbing | • Bathrooms | • Tile |
| • Remodeling | • Finished | • Carpet |
| • Screened in | Basements | • House Keeping |
| Porches | • Pressure | • Interior/Exterior |
| • Windows/Doors | Washing | Window Washing |
| • Painting | • Laminates | • General Repairs |
| • Kitchens | • Wood | • Renovations |

This could be **YOUR bathroom...call today!**

The Hideout

**Check out the
Hideout website
at**

www.hideoutassoc.com

**Please register
(request a login).**

**Sign up for email
blasts. Access
the Hideabout
Newspaper,
Hideabout Extra,
and Channel 20.**

GeoSpring
Hybrid Water Heater

AUREL'A

TV & APPLIANCES

**REFRIGERATORS - RANGES - WASHERS - DRYERS -
MICROWAVES - FREEZERS - DISHWASHERS -
TELEVISIONS & MORE**

**6 MONTHS NO INTEREST W/PAYMENTS*
SATURDAY DELIVERYS AVAILABLE**

OPEN 7 DAYS A WEEK

MON-FRI 9-6 SAT 9-5 SUN 11-4

E-MAIL: aurels@echoes.net
WEBSITE: aurelsappliance.com

**(570) 689-9757
(570) 253-3874**

FREE DISPOSAL OF OLD APPLIANCES!
Rte. 590 to Rte. 348 Between Hamlin & Mt. Cobb

**COMPLETE
PARTS DEPT
FOR ALL
MAJOR
APPLIANCES**

Amana

SANSUI

HOTPOINT

SHARP

Find us on
Facebook

**PACKAGE
PRICING
AVAILABLE**

*SEE STORE FOR DETAILS

**DISHWASHER
& MICROWAVE
INSTALLATION**

ATTENTION MEMBERS

**THE FEEDING OF
DEER IS PROHIBITED
IN THE HIDEOUT**

**THE BOARD OF
DIRECTORS PASSED THE
FOLLOWING MOTION:**

Resolved That The Feeding
Of Deer Is Prohibited In
The Hideout Effective
January 1, 2011. The First
Violation Will Be A Written
Warning, The Second
Violation Will Be A Failure
To Comply Citation Issued
In The Amount Of \$125.00.
Motion By Joel Goldstein,
Seconded By John
Barcarola and Passed 6 - 0.

“The Help A Hero” News

On November 11 at 11:00 a.m. in the morning at the Main Lodge, Bob Wiegand, Bill Wagner and Charlie Lawlor of “The Help A Hero Fund” presented all the Veterans and spouses in the Hideout, and buses of veterans from the Wilkes Barre V.A. Hospital and the Julia Ribaudo home, to a breakfast brunch and a video of the many branches of the military. On display were various military uniforms and photos.

Guest speakers were Arnie Milidantri, our Board Chairman, Fred Sakacs the Vice Chairman, Joe Acla our General Manager, and special speakers Wayne County Commissioners Brian Smith, Wendell Kay, and Jonathan Fritz.

The Commissioners presented Bob Wiegand with a framed proclamation stating they are deeply indebted to the Veterans of this country for their service. The proclamation also stated that The Help A Hero Fund has consistently recognized our Veterans and urged all Wayne County residents to honor November 11 to remember those who served and those who died during our nations wars. This proclamation will proudly hang on the wall of Heroes at the Main Lodge, and Bob thanked them for this honor.

Pastor Kevin Stiles, gave the invocation, spoke of the sacrifices our Veterans endured and the price for freedom we have paid. He blessed all who were called to service. Joel Ostro, Chaplain of Paul Sweeney American Legion Post 807, gave the Benediction.

The Hideout Help A Hero Fund announced that we would have a very special guest coming to The Hideout. Tsgt. Brian Williams, who will be the first recipient of an all inclusive Vacation for wounded Veterans.

A video of all the member's photos who are on the Wall of Honor was shown during the brunch.

The Highlight of the morning was when our Public Safety Department escorted the Veterans buses to the Main Lodge, and the standing ovation that accompanied the Veterans, some in wheelchairs, as they were wheeled into the Dining Room.

The American Legion gave their full support as usual.

Our grateful thanks to all who gave a donation to our fund. It's things like this that enable us to continue doing events like this.

Sincere thanks to everyone who came and everyone who assisted putting the ceremony together. Special thanks to Lisa Cook, Brett Schumacher, and their staff for an outstanding brunch.

Singer ? - Musician ? - Share your talents with others at the Adult Music Workshop, hosted by Bette O'Brien and Jim Dunn, 7:00PM, every Thursday evening at the Art Center.

2014 REWARD CARDS ARE AVAILABLE AT THE HIDEOUT POA ADMINISTRATION BUILDING & AT RECREATION FOR only \$5.00 EACH.

MANY LOCAL DISCOUNTS!!!

LOOK IN THIS HIDEABOUT ON PAGE 39 FOR PARTICIPATING BUSINESSES AND THEIR DISCOUNTS.

Happy Birthday

**19 years old
12/25/14**

Happy Birthday Anna!
Are you and Jesus sharing a party, or are you guys celebrating separately?

Love, Brian

Harry Ballard
H.I.S., Owner, PA Lic # F02002

MODERN

HEARING AID SOLUTIONS

Over 40 years, People Helping People

570-689-2712

Call today to schedule your **FREE HEARING EVALUATION**

Plenty of parking • Handicapped accessible • In-home service available

Hamlin

Tunkhannock

Carbondale

www.modernhearingpa.com

To advertise in THE HIDEABOUT NEWSPAPER

*CALL LISA GREEN, our ADVERTISING EDITOR,
AT 570-698-4100 EXT. 107*

OR E-MAIL HER AT LGREEN@THEHIDEOUT.US

JT's Painting & Contracting

**Painting
Interior/Exterior
Drywall
Tape/Spackle
Wallpaper
Venetian Plastering
Flooring**

**Finished Basements
Bathroom Remodels
Kitchen Installations
Tile Work
Decks
Additions
Power Washing**

We cater to all facets of home repair

570-698-7310 or cell: 917-567-0398

**Call backs within 24 hrs.
John Ortola
Owner operated
Over 30 yrs. experience**

**Honest quote
Insured
POA Member
PA019230**

Scotty's Services, Inc.

Heating, Air Conditioning, & Plumbing

"Quality First, Service Always"

Amana Heating & Air Conditioning
Authorized Dealer
LASTS AND LASTS AND LASTS™

Thank goodness for Goodman!

Showroom @
429 Hamlin Highway
P.O. Box 924
Hamlin, PA 18427

Office: (570) 689-0890

www.ScottysServices.com

Email:

ScottysServices@gmail.com

PA#007881

American Trades Master

Home Improvements

(570) 698-0439

Americantrades@yahoo.com

PA #003194

WINTERIZING

20 years experience!

Fully Insured
POA Member
13 Years

We do it right the first time!

Hideout Direct Numbers

570-630-3700	Registration
570-630-3723	Maintenance
570-630-3728	Lodge Security
570-630-3729	Ski Hill
570-630-3730	Clubhouse Bar
570-630-3731	Clubhouse Hostess Station
570-630-3732	Main Lodge
570-630-3733	Recreation
570-630-3734	Art Center
570-630-3735	Fitness Center
570-630-3736	Golf Pro Shop
570-630-3737	North Gate Dispatcher
570-630-3738	Main Gate

The Hideout POA Bulletin Board Policy

1. Must be a member in good standing to post on the Bulletin Boards.
2. All postings will be handled through the Recreation Office.
3. Postings will be on the designated section only of Bulletin Boards by the Main & North Mailboxes.
4. Members can only post personal property for sale. (no services).
5. All postings will be on 3x5 index cards - available at Recreation.
6. Maximum of two (2) index cards per lot.
7. Posts will ONLY be put up on the 1st of each month & removed at the end of the month.
8. No postings will be taken over the phone – must be in person.
9. No fees, at this time, will be charged for posting.

FINDING GUIDANCE DURING A DIFFICULT TIME IS COMFORTING.

THAT'S WHY PEOPLE TURN TO US
**James Wilson
Funeral Home, Inc.**

Lake Ariel • 570-698-5811

www.jameswilsonfuneralhome.com

Milton James, FD, Super

Home of the Lake Region Crematory

NEED A QUICK GIFT???

Birthday, Anniversary,
House Warming or a Thank You Gift...
Come to the POA Registration Department
to get a Hideout Gift Card!

Submit your Recipe

We want to know what is cooking in your kitchen!

- Have a favorite recipe with a great story behind it? Maybe it's your great grandmother's famous rice pudding, or the chili that your uncle on your father's side made. Whatever it is, we would like to share it with the Hideout membership. Please send your submittals and your picture to the Hideabout Editor at 640 the Hideout, Lake Ariel, PA 18436 or email dmcgowan@thehideout.us.

Participating businesses on The Hideout 2014 Reward Card

The Card can be purchased at the POA or Recreation for just \$5

*****The ads below are not coupons, must purchase reward cards for deals.*****

**Hideout
Food & Beverage
Department**

**Free French Fries
with Every Burger
Purchase at
the Clubhouse.**

THIS IS NOT A COUPON exp. 12/31/14

**The Hideout 2014
Reward Card can
be purchased
at the POA or
Recreation for
just \$5**

**Hideout
Recreation
Department**

**10% off any Ceramic
purchased at the Nubia
Malkin Art Center. (Offer
good for only one ceramic
piece per reward card.)**

exp. 12/31/14 THIS IS NOT A COUPON

BTM Flooring, 209 Mt. Cobb Highway,
Hamlin - Right next to Shaffers
Hardware - 15% off - *Excludes sales
& specials

Castrol Premium Lube Express,
1525 Mt. Cobb Road, Rt. 348 Next to
The Ultimate Car Wash, \$5.00 off a state
inspection

Charcoal Chuck's, Rt. 191 North • Lake
Ariel, 10% OFF ANY MEAL
Valid Monday-Thursday Winter hours
valid Thursday only - (excludes liquor)

Hamlin Carr Wash, Inc., Rt. 590 outside
the main gate. \$2 off Deluxe Car Wash or
10% off Detailing

Jake's Carpet, Rt. 590 • Hamlin, 577
Hamlin Hwy., PA001689 - 15% off
with your 2014 Hideout Reward Card.
(excludes discounted area rugs)

John's Italian Restaurant, Rt. 590 •
Hamlin, 10% off Monday - Thursday
(excludes specials & alcohol - eat in only)

**Jukebox Classics & Vintage Slot
Machines**, 210 Main Ave.
Hawley, PA, 10% OFF Pinballs - Neons
Coke Items - Cookie Jars - Salt &
Peppers

Kay's Italian Restaurant, Rt. 191 • Lake
Ariel, 10% off - Does not include Daily or
Weekend Specials or Alcohol

Liberty Restaurant & Buffet,
Rt. 191 • Lake Ariel, 15% off, Total
Check, eat in only

Lori's Corner Kitchen
630 Hamlin Hwy, Hamlin, PA
Breakfast & Lunch, 15% OFF,
Offer valid Mon. - Fri., Open 7 Days a
Week - 6am - 3pm

McDonald's Hamlin, Rt. 590 Hamlin,
FREE medium soft drink with any
purchase

Mike's Walk-in Carpet, Rt. 590,
Lakeville, 15% off ANY Remnant Cash
& Carry

Past Impressions, Rt. 191, 500 ft. north
of Hamlin Corners, 10% off on anything
over \$10 (Does not apply to sale or
consignment items)

Pocono Construction Management, Inc.,
Discount varies per project...
please call for discount information!
Fred Sakacs - 570-698-7579

Shelly's Family Restaurant, Rt. 590
Hamlin, 10% off Monday - Friday
(excludes holidays)

The Glass Hat, 1/2 Mile South of Hamlin
Corners on Rt. 191, 15% OFF (Not to be
combined with any other discounts)

Trend Setters, Rt. 191 across from the
Library, Hamlin. \$20 Ladies Haircuts,
\$12 Mens Haircut

Verizon Wireless 4G, Rt. 590, Hamlin,
10% off Accessories

- **The Hideout 2014 Reward Card is valid through 12/31/14.**
- **Must present card before purchase.**
- **Not valid with other offers.**
- **Subject to change.**
- **LIMIT ONE OFFER PER CARD PER VISIT.**
- **The above ads are not coupons.**
- **Purchase reward card to get these deals.**

**THE HIDEOUT
2014
Reward Card**

Valid through 12/31/14

Must present before purchase. Limit one offer per card per visit.
Subject to change. Not valid with other offers.
Look in The Hideabout Newspaper for all Reward Card discounts.

Food & Beverage Department DISCOUNT CHANGES MONTHLY LOOK IN THE HIDEABOUT NEWSPAPER	 McDonald's FREE medium soft drink with any purchase Rt. 590, Hamlin DISCOUNT CHANGES MONTHLY LOOK IN THE HIDEABOUT NEWSPAPER	Recreation Department DISCOUNT CHANGES MONTHLY LOOK IN THE HIDEABOUT NEWSPAPER
---	--	--

THE HIDEOUT POA, INC					
2014 CAPITAL EXPENDITURES- As of October 31, 2014 (Unaudited)					
New Capital Projects	Department	Budget	Other	Spent to Date	Under (Over)
Design Studies - Long Range Planning Studies	Admin	5,000			5,000
Chaise Lounge Chairs (24)	Aquatics	6,000		5,666	334
Steamer	Clubhouse	4,500		5,170	(670)
Membership Survey - Amenity Usage & Planning	Comm Rel/Adm	5,000			5,000
Emergency Generator Installation Stock Farm Gate	Emergency Pr	3,000		3,000	-
Golf Course Sign	Golf Maint.	12,500		2,027	10,473
S Fairway Culvert - Rock Face	Golf Maint.	4,200			4,200
Roamingwood Park - Restroom(s)	Maint./Rec.	71,000			71,000
Roamingwood Park - Design & Planning	Maint./Rec.	29,000		1,768	27,232
Traffic Hawk Video Radar Unit	Public Safety	12,000		5,496	6,504
ABDI - CMS Administration Licenses	Public Safety	5,000		4,500	500
ABDI - Call Authorization Voice Mail Module	Public Safety	5,000		5,679	(679)
ABDI - Resident Web Package	Public Safety	10,500		9,900	600
ABDI Server (Patrol Guard Tour System)	Public Safety	2,000		5,005	(3,005)
CCTV Cameras - Small Installations & Replacements	Public Safety	7,500		3,749	3,751
Tiki Bar - Plumbing Installation	Tiki	3,000		982	2,018
Char Grill	Tiki/Lodge	2,500		1,426	1,074
Unbudgeted/Emergency Projects					
PC/Workstation & POS Inventory Replacement	Admin			712	(712)
Web Cam- Ski Area - Beach - Golf Course	Admin			1,851	(1,851)
Total		187,700	-	56,931	130,769
Capital Reserve Projects					
Hole #4 Comfort Station Replacement	Maint./Golf Op	25,000		2,421	22,579
Hole #4 - Drainage Engineering & Drainage Work	Maint./Golf Op	25,000		2,550	22,450
Sonic Wall (4) & Buffalo Air (6)	Admin	2,570		101	2,469
Network Managed Switches (1 - 24 port) & Backup Device	Admin	2,583		2,397	186
Power UPS (4) & Expansion Battery	Admin	3,764		2,368	1,396
Design Studies - Long Range Planning Studies	Admin	5,000		1,768	3,232
PC/Workstation & POS Inventory Replacement	Admin	15,710		14,193	1,517
Network POE Switches (4 - 24 port)	Admin/Ameni	7,744		5,213	2,531
Rescue Equipment	Aquatics	2,000		1,486	514
North Recreation Tables (Bleachers)	Aquatics	3,180		3,179	1
Rowboats (2) & Paddle Boats (2)	Aquatics	5,000		5,268	(268)
Replace Folding Chairs	Arts Center	1,800		2,002	(202)
Kitchen Dishwasher - Major Repairs	Clubhouse	2,000			2,000
Bar - Dishwasher	Clubhouse	2,500		3,441	(941)
Compressor Replacements	Clubhouse	3,000			3,000
Beer Cooler	Clubhouse	5,600		3,180	2,420
Dining Room Chairs (110)/Pub Chairs & Stools	Clubhouse	9,327		9,063	264
Membership Survey - Amenity Usage & Planning	Comm Rel/Adm	5,000			5,000
Corporate Identity & Branding Rework, Adobe Upgrades	Comm Rel/Adm	7,750			7,750
Emergency Generator Repl/Upgr POA	Emergency Pr	17,253		18,743	(1,490)
Fairway Mower (Replace 2001)	Golf Maint.	52,500		51,597	903
FRYMASTER FRYER	Lodge	1,100			1,100
BEV AIR 2 DOOR BAINE MARIE	Lodge	1,450		3,220	(1,770)
CHAFING DISHES	Lodge	1,600		200	1,400
WHITE FOLDING CHAIRS (150) & 8FT TABLES (10)	Lodge	5,100		3,490	1,610
Architectural Design & Bid Specs. - Building Renovation	Lodge	45,000			45,000
Dump Body - M6	Maint.	5,000		3,538	1,462
Salt Spreader - M10	Maint.	7,000		6,614	386
Truck Repairs Major- M6	Maint.	10,000		8,730	1,270
Tractor w/ Roadside Mower & Bucket Loader	Maint.	45,000		43,998	1,002
Laurel Park - Upgrade Sites	Maint./Rec.	5,000		4,631	369
Handball Court Renovation & Repair North Rec	Maint./Rec.	11,250			11,250
Recreation Sports Complex - Beam Stabilization	Maint./Rec.	15,000		11,400	3,600
OSC Building Renovation	Maint./Rec.	30,000			30,000
Laser Printers (2) - Gate Access Tags	Public Safety	1,325		1,343	(18)
CCTV Cameras - Small Installations & Replacements	Public Safety	7,500			7,500
Used Ford Escape Hybrids (2) - Public Safety Patrol Car	Public Safety	60,000		63,824	(3,824)
Road Paving - Small Projects & Guard Rails	Public Works	50,000		18,062	31,938
Road Paving - Ongoing - Stabilization of All Roads	Public Works	200,000		118,595	81,405
Road Paving - RS&W - Funding 10 Yr	Public Works	200,000		200,000	-
Transport Vehicle (Used)	Rec/F&B	12,500		14,041	(1,541)
Furniture for RSC	Recreation	4,000		3,892	108
Playground Replacement (1st of 4 Locations)	Recreation	18,677		14,732	3,945
Outdoor Tennis Court Resurface (2nd of 4 Locations)	Recreation	63,800	(30,000)		33,800
Outdoor Tennis Court Major Repair (3 of 4 Locations)	Recreation		30,000	29,575	425
Rental Equipment Replacement (Rotation)	Ski Hill	7,500			7,500
Terrain Park Construction & Tubing Run	Ski Hill	8,000	15,000	15,534	7,466
Reconstruction of Tubing Run - Combined with Terrain	Ski Hill	15,000	(15,000)		-
Electric to Boomerang	Ski Hill	24,000		29,814	(5,814)
Ice Machine	Tiki	1,800		2,386	(586)
Ice Shaver	Tiki	2,355		2,079	276
Ice Machine	Waterfront Gr	2,300		2,615	(315)
Fryer Unit	Waterfront Gr	2,300		2,280	20
Indoor/Outdoor Carpeting	Waterfront Gr	2,400			2,400
Soft Serve Ice Cream Machine	Waterfront Gr	9,000	3,720 ***	13,595	(875)
2013 Carryover Projects					-
Road Paving - Stabilization of All Roads	Public Works		162,036 *		162,036
Outdoor Tennis Court Renovation Court & Fence (@ RSC)	Recreation		77,450 *	77,664	(214)
Tennis Court Windscreens	Recreation		9,010 *	8,934	76
New Holland 2011 Carry Forward	Golf Maint.		3,660 *	3,052	608
Hole#9 Renovations	Golf Maint.			24,080	
Unbudgeted/Emergency Projects					
Office Construction- Maintenance Building	Maint.		**	3,177	(3,177)
Web Cams Replaced	Public Safety		**	1,308	(1,308)
Plow Replacement	Maint.		**	3,588	(3,588)
Fuel Pump	Golf Maint.		**	1,401	(1,401)
Buildings - Major Repairs	Public Works		**	2,490	(2,490)
Cash Safe	Public Safety		**	1,012	(1,012)
Lawn Mower Engine	Public Works			3,933	(3,933)
M-201 Transfer Case	Public Works			2,172	(2,172)
Total		1,079,237	255,876	879,969	479,224
Water Mangement Projects					
Stormwater Management - Small Culvert Replacement	Public Works	40,000		32,021	7,979
Stormwater Management - Swale & Miscellaneous Repair	Public Works	45,000		21,410	23,590
Culvert - Roamingwood Drainage 2012-13 Carryforward	Public Works		148,694 *	149,982	(1,288)
Culvert - Major Repair Oak Cir	Public Works	35,000		4,077	30,923
Maintenance Labor charged to Water Mgt Projects	Public Works	20,000		25,439	(5,439)
Roamingwood Dam - Valve Permitting	Lake Mgmnt	10,000		1,250	8,750
Phosphorus treatment-Deerfield & Brooks (2)	Lake Mgmnt	22,200		20,460	1,740
Maintenance of Clean-Flo (11)	Lake Mgmnt	4,000		5,320	(1,320)
Fish Stocking - Misc (10)	Lake Mgmnt	2,500		3,354	(854)
General Consulting-Lakes (8)	Lake Mgmnt	6,000		6,391	(391)
Water Quality Monitoring (3)	Lake Mgmnt	19,000		10,175	8,825
Biological/Chemical treatment (1)	Lake Mgmnt	29,500		19,693	9,807
Lakes Improvements-Weed Cutting (4)	Lake Mgmnt	23,400		23,336	64
Dredging Brooks Lake - Plan & Permit	Lake Mgmnt	14,300		9,380	4,920
Deerfield Lake - Phoslock	Lake Mgmnt	9,500		2,636	6,864
Floating Wetland Island - Major Repairs	Lake Mgmnt	4,000		2,615	1,385
Tract 23/29--Wetland enhancement (Construction Phase I of	Lake Mgmnt	114,700	(90,000) *	30,453	(5,753)
		399,100	58,694	367,992	89,802
Environmental Projects					
Nature Trail Renovation	Environmenta	5,000		4,617	383
Forest Defoliator Risk Assessment	Environmenta	10,780		-	10,780
Wildlife Management	Environmenta	17,500		4,488	13,012
* 2013 & Prior Carry Over	Total	33,280	-	9,105	24,175
**Emergency Approval-Capital Replacement					
***Board Approval		1,699,317	314,570	1,313,997	723,970
**** Emergency/Reallocation					
+ Savings Permanent to Offset Other Projects					

THE HIDEOUT POA INC. ACTUAL VS BUDGET - ACCRUAL BASIS October 31, 2014										
	OPERATING FUNDS (MONTH)					OPERATING FUNDS (YEAR TO DATE)				
	MONTH ACTUAL	MONTH BUDGET	VARIANCE FAV (UNF)	% FAV (UNF)	Prior Yr (2013) ACTUAL	YTD ACTUAL	YTD BUDGET	VARIANCE FAV (UNF)	% FAV (UNF)	Prior Yr (2013) ACTUAL
NON AMENITY INCOME:										
DUES REVENUE	337,741	343,324	(5,583)	-1.6%	316,420	3,427,657	3,433,230	(5,573)	-0.2%	3,167,986
BAD DEBT EXPENSE	(42,034)	(42,034)	-	0.0%	(31,768)	(420,340)	(420,340)	-		(317,680)
LATE CHARGES	14,265	10,500	3,765	35.9%	10,345	156,557	105,000	51,557	49.1%	142,583
ADMINISTRATION FEES	-	-	-		-	22,250	25,000	(2,750)		20,625
RESALE CERTIFICATES	2,850	1,000	1,850	185.0%	3,450	19,200	10,000	9,200	92.0%	20,850
NET DUES RELATED INCOME	312,822	312,790	32	0.0%	298,447	3,205,324	3,152,890	52,434	1.7%	3,034,364
INVESTMENT INCOME	-	-	-		267	1,108	-	1,108		1,592
MISCELLANEOUS INCOME	12	125	(113)		570	170	1,250	(1,080)		845
TOTAL NON-AMENITY INCOME	312,834	312,915	(81)	0.0%	299,284	3,206,602	3,154,140	52,462	1.7%	3,036,801
AMENITY INCOME:										
PUBLIC SAFETY	1,761	4,024	(2,263)	-56.2%	4,719	38,102	46,072	(7,970)	-17.3%	48,493
LAUREL PARK	401	435	(34)	-7.8%	346	18,413	19,580	(1,167)	-6.0%	18,876
SKI HILL	-	280	(280)	-100.0%	280	127,828	121,979	5,849	4.8%	119,106
MARINA	95	-	95		25	140,679	140,025	654	0.5%	117,335
POOLS AND BEACHES	-	-	-		-	90,759	91,512	(753)	-0.8%	84,797
RECREATION COMPLEX	9,417	15,239	(5,822)	-38.2%	9,755	143,783	181,052	(37,269)	-20.6%	136,022
GOLF	7,088	6,453	635	9.8%	7,157	198,925	203,410	(4,485)	-2.2%	203,588
ARTS AND CRAFTS	332	494	(162)	-32.8%	604	11,344	16,250	(4,906)	-30.2%	16,899
MAINTENANCE	740	1,905	(1,165)	-61.2%	1,115	12,040	11,380	660	5.8%	11,609
WOODSHOP	24	80	(56)	-70.0%	72	2,256	2,500	(244)	-9.8%	2,484
ADMINISTRATION	10,425	12,790	(2,365)	-18.5%	12,578	222,029	214,530	7,499	3.5%	230,585
COMMUNITY RELATIONS	19,233	18,095	1,138	6.3%	15,868	174,005	180,460	(6,455)	-3.6%	174,775
CLUBHOUSE	42,548	36,284	6,264	17.3%	35,061	473,010	502,990	(29,980)	-6.0%	501,253
TAB MASTER	2,556	2,074	482	23.2%	2,714	30,178	33,560	(3,382)	-10.1%	41,006
BEACH SNACK BAR	-	-	-		-	55,545	62,500	(6,955)	-11.1%	60,876
LODGE	11,479	11,601	(122)	-1.1%	9,843	98,198	112,430	(14,232)	-12.7%	90,623
TIKI BAR	-	-	-		-	139,752	183,000	(43,248)	-23.6%	186,103
SKI HAUS SNACK BAR	-	-	-		-	25,446	36,550	(11,104)	-30.4%	23,612
TOTAL AMENITY INCOME	106,099	109,754	(3,655)	-3.3%	100,137	2,002,292	2,159,780	(157,488)	-7.3%	2,068,042
TOTAL INCOME VAR. (FORWARD)	418,933	422,669	(3,736)	-0.9%	399,421	5,208,894	5,313,920	(105,026)	-2.0%	5,104,843
PUBLIC SAFETY	88,431	96,602	8,171	8.5%	90,820	895,897	864,265	(31,632)	-3.7%	853,506
LAUREL PARK	1,553	1,173	(380)	-32.4%	1,033	12,241	12,856	615	4.8%	11,595
SKI HILL	5,413	6,260	847	13.5%	5,754	142,783	153,962	11,179	7.3%	149,370
MARINA	2,268	2,425	157	6.5%	2,337	47,974	45,295	(2,679)	-5.9%	44,475
POOLS AND BEACHES	5,351	2,568	(2,783)	-108.4%	454	178,441	175,443	(2,998)	-1.7%	163,768
RECREATION COMPLEX	33,161	36,416	3,255	8.9%	35,024	384,334	413,251	28,917	7.0%	398,370
GOLF	8,319	6,927	(1,392)	-20.1%	6,989	100,847	95,957	(4,890)	-5.1%	95,569
GOLF MAINTENANCE	19,540	30,298	10,758	35.5%	25,286	232,983	257,502	24,519	9.5%	220,271
ARTS AND CRAFTS	3,453	3,303	(150)	-4.5%	3,022	40,550	41,752	1,202	2.9%	39,024
MAINTENANCE	73,934	79,583	5,649	7.1%	72,166	889,967	917,220	27,253	3.0%	855,195
GROUND	7,153	6,098	(1,055)	-17.3%	5,991	58,065	59,478	1,413	2.4%	58,488
WOODSHOP	440	916	476	52.0%	965	7,718	6,895	(823)	-11.9%	7,109
ADMINISTRATION	102,418	98,971	(3,447)	-3.5%	74,002	922,205	941,421	19,216	2.0%	816,400
COMMUNITY RELATIONS	14,469	16,539	2,070	12.5%	13,492	160,591	173,067	12,476	7.2%	150,514
CLUBHOUSE	55,866	55,047	(819)	-1.5%	59,823	658,667	627,634	(31,033)	-4.9%	649,193
TAB MASTER	1,498	1,638	140	8.5%	2,107	22,808	26,680	3,872	14.5%	32,137
BEACH SNACK BAR	1,093	1,049	(44)	-4.2%	983	63,176	65,447	2,271	3.5%	68,256
LODGE	23,713	18,018	(5,695)	-31.6%	18,552	196,198	153,450	(42,748)	-27.9%	160,233
TIKI BAR	1,529	3,403	1,874	55.1%	822	132,335	170,943	38,608	22.6%	158,429
SKI HAUS SNACK BAR	-	2,682	2,682	100.0%	1,153	33,486	44,771	11,285	25.2%	29,859
SUBTOTAL OPER. EXP. VAR.	449,602	469,916	20,314	4.3%	420,775	5,181,266	5,247,289	66,023	1.3%	4,961,761
CONTINGENCY & OTHER	(39)	13,335	13,374	100.3%	5,447	3,989	73,670	69,681	94.6%	41,734
TOTAL OPERATING EXPENSE	449,563	483,251	33,688	7.0%	426,222	5,185,255	5,320,959	135,704	2.6%	5,003,495
EARNINGS BEFORE INTEREST, TAXES,										
DEPRECIATION & AMORTIZATION	(30,630)	(60,582)	29,952		(26,801)	23,639	(7,039)	30,678		101,348
FEDERAL INCOME TAXES	50	49	(1)	-2.0%	75	500	490	(10)	-2.0%	750
DEPRECIATION	87,500	87,500	-	0.0%	85,000	875,000	875,000	-	0.0%	850,000
NET INCOME (LOSS)	(118,180)	(148,131)	29,951	20.2%	(111,876)	(851,861)	(882,529)	30,668	3.5%	(749,402)

	MONTH			YEAR TO DATE			VARIANCE	
	ACTUAL	BUDGET	VARIANCE FAVORABLE (UNFAVOR)	AMENITY INCOME	OPERATING EXPENSES	ACTUAL	BUDGET	VARIANCE FAVORABLE (UNFAVOR)
PUBLIC SAFETY	(86,670)	(92,578)	5,908	38,102	895,897	(857,795)	(818,193)	(39,602)
LAUREL PARK	(1,152)	(738)	(414)	18,413	12,241	6,172	6,724	(552)
SKI HILL	(5,413)	(5,980)	567	127,828	142,783	(14,955)	(31,983)	17,028
MARINA	(2,173)	(2,425)	252	140,679	47,974	92,705	94,730	(2,025)
POOLS & BEACHES	(5,351)	(2,568)	(2,783)	90,759	178,441	(87,682)	(83,931)	(3,751)
RECREATION	(23,744)	(21,177)	(2,567)	143,783	384,334	(240,551)	(232,199)	(8,352)
GOLF	(1,231)	(474)	(757)	198,925	100,847	98,078	107,453	(9,375)
GOLF MAINTENANCE	(19,540)	(30,298)	10,758		232,983	(232,983)	(257,502)	24,519
ARTS & CRAFTS	(3,121)	(2,809)	(312)	11,344	40,550	(29,206)	(25,502)	(3,704)
MAINTENANCE	(73,194)	(77,678)	4,484	12,040	889,967	(877,927)	(905,840)	27,913
GROUND	(7,153)	(6,098)	(1,055)		58,065	(58,065)	(59,478)	1,413
WOODSHOP	(416)	(836)	420	2,256	7,718	(5,462)	(4,395)	(1,067)
ADMINISTRATION	(91,993)	(86,181)	(5,812)	222,029	922,205	(700,176)	(726,891)	26,715
COMM. RELATIONS	4,764	1,556	3,208	174,005	160,591	13,414	7,393	6,021
CLUBHOUSE	(13,318)	(18,763)	5,445	473,010	658,667	(185,657)	(124,644)	(61,013)
TAB MASTER	1,058	436	622	30,178	22,808	7,370	6,880	490
BEACH SNACK BAR	(1,093)	(1,049)	(44)	55,545	63,176	(7,631)	(2,947)	(4,684)
LODGE	(12,234)	(6,417)	(5,817)	98,198	196,198	(98,000)	(41,020)	(56,980)
TIKI BAR	(1,529)	(3,403)	1,874	139,752	132,335	7,417	12,057	(4,640)
SKI HAUS SNACK BAR	-	(2,682)	2,682	25,446	33,486	(8,040)	(8,221)	181
	(343,503)	(360,162)	16,659	2,002,292	5,181,266	(3,178,974)	(3,087,509)	(91,465)

NOTE: These financials are internally prepared for the use of the Hideout POA Board Members and Management and are subject to audit adjustments

THE HIDEOUT POA, INC.					
ACCRUAL BASIS - OPERATING FUND					
ACTUAL vs. BUDGET	OPERATING FUNDS (MONTH)				
FOR THE MONTH ENDED October 31, 2014	MONTH ACTUAL	MONTH BUDGET	VARIANCE FAV (UNF)	% FAV (UNF)	PRIOR YR (2013) ACTUAL
TOTAL NON AMENITY INCOME:	312,834 A	312,915 B	(81)	0.0%	299,284
TOTAL AMENITY/OPERATING INCOME	106,099	109,754	(3,655)	-3.3%	100,137
TOTAL INCOME	418,933	422,669	(3,736)	-0.9%	399,421
TOTAL AMENITY/OPERATING EXPENSE	449,563	483,251	33,688	7.0%	426,222
EARNINGS BEFORE INTEREST, TAXES, DEPRECIATION & AMORTIZATION	(30,630)	(60,582)	29,952	-49.4%	(26,801)
DEPRECIATION & FEDERAL TAXES	87,550	87,549	(1)		85,075
NET INCOME (LOSS)	(118,180)	(148,131)	29,951	20.2%	(111,876)
ACTUAL vs. BUDGET	OPERATING FUNDS (YEAR TO DATE)				
YTD PERIOD ENDED October 31, 2014	YTD ACTUAL	YTD BUDGET	VARIANCE FAV (UNF)	% FAV (UNF)	PRIOR YR (2013) ACTUAL
TOTAL NON AMENITY INCOME:	3,206,602 A	3,154,140 A	52,462	1.7%	3,036,801
TOTAL AMENITY/OPERATING INCOME	2,002,292	2,159,780	(157,488)	-7.3%	2,068,042
TOTAL INCOME	5,208,894	5,313,920	(105,026)	-2.0%	5,104,843
TOTAL AMENITY/OPERATING EXPENSE	5,185,255	5,320,959	135,704	2.6%	5,003,495
EARNINGS BEFORE INTEREST, TAXES, DEPRECIATION & AMORTIZATION	23,639	(7,039)	30,678	-435.8%	101,348
DEPRECIATION & FEDERAL TAXES	875,500	875,490	(10)	0.0%	850,750
NET INCOME (LOSS)	(851,861)	(882,529)	30,668 B	3.5%	(749,402)
2014 PROJECTED SURPLUS (DEFICIT) AS OF October 31, 2014	OPERATING FORECAST YEAR ENDED DECEMBER 31				
	ADJUSTED FORECAST	TOTAL BUDGET	VARIANCE FAV (UNF)	% FAV (UNF)	PRIOR YR (2013) ACTUAL
TOTAL NON AMENITY INCOME:	3,764,750 C	3,779,975	(15,225)	-0.40%	3,376,344
TOTAL AMENITY/OPERATING INCOME	2,267,903 D	2,425,391	(157,488)	-6.49%	2,346,486
TOTAL INCOME	6,032,653	6,205,366	(172,713)	-2.78%	5,722,830
TOTAL AMENITY/OPERATING EXPENSE	6,175,846 D	6,320,869	145,023	2.29%	5,981,076
EARNINGS BEFORE INTEREST, TAXES, DEPRECIATION & AMORTIZATION	(143,193)	(115,503)	(27,690)	-24%	(258,246)
DEPRECIATION & FEDERAL TAXES	1,050,599	1,050,599	-	0.0%	1,026,752
NET INCOME (LOSS)	(1,193,792)	(1,166,102) F	(27,690) E		(1,284,998)

NOTE: These financials are internally prepared for the use of the Hideout POA Board Members and Management and are subject to audit adjustments

Footnote Explanations

- A Dues related Income stated on Accrual Basis.
- B Dues related Income Budget Based upon 2014 Dues Billings less Allowance for Bad Debt.
- C Dues & other Non Amenity Income projection currently based upon original budget.
- D 2014 Projection based upon actual results achieved through October 2014 with budgeted data for November through December.
- E Current Year Projected Surplus (Deficit) 2014.

Forecast Adjustments

- a Current Dues and other Non Amenity Income forecasted to be 3650 (15 unfav.).
- b Contingency & Wages Alloc Expense reserved 90k.
- c Wage Reserve 67k allocated to departments.
- * Remaining Monthly Budget reviewed for all Amenity operations, adjusted as follows:
(Timing Differences or Known Variances from Budget).
- d Public Safety: Wages - 10k, Vehicle Maint. - 2.5k.
- e Maintenance: Fuel -3 k, Snow Removal -3k.
- f Administration: Legal & Prof. - 7.5k, Conferences -2k.
- g Golf Maint: Chemicals -4 k.
- i Contingency Expense expected unexpended -47k.

Budget Variances

- 1 Dues Collections unfav to budget .4% .
- 2 Investment Income limited by low current interest rates.
- 3 Public Safety: Revenues unfavorable 7.9k, Wages & Taxes & Benefits unfavorable 30k, Training fav. 2.7k, Vehicle Maint fav. 5.2k, Fuel fav. 5.5k , Supplies unfav. 5.9k, Info Tech Unfav. 6.9k.
- 4 Laurel Park: Revenues unfav. 1.1k, Repairs fav. .8k.
- 5 Ski Hill: Revenue net favorable 4.6k , Wages & Benefits favorable 6.7k, Repairs & Maint fav. 4.7k., Utilities fav. 1.1k, Admin unfav. .9k.
- 6 Lakes & Marina: Revenues favorable .5k, Wages unfav. 2.6k, Repairs & Maint. fav. 1.8k, Licenses unfav. 3k.
- 7 Pools & Beaches: Chemicals unfav. 7.2k, Sand fav. 4k, Utils unfav. 5.5k.
- 8 Recreation: Revenues net unfav. 25.5k, Wages & Taxes favorable 7.8k, Supplies fav. 3.9k, Repairs & Maint unfav. 2.7k, Mulch fav. 5.4k, Utilities fav 2.7k.
- 9 Golf Operations: Net Revenue unfav. 8.7k, Wages & Taxes unfav. 1k.
- 10 Golf Maintenance: Wages & Benefits unfav. 1k, Chemicals fav. 10.8k, Sand fav.9, Irrigation fav.2.3k.
- 11 Arts & Crafts: Net Revenue unfav. 5k, Wages & Taxes fav. 4.2k, Repairs fav. 1k, Supplies unfav. 1.2k.
- 12 Maintenance: Revenues fav. 1k, Wages, Taxes & Benefits fav. 17.8k, Vehicle Maint fav. 2.6k, Fuel unfav 3k, IT unfav 4.9k, Repairs fav. 15.8k, Road Repair fav. 7k, Outside Maint. fav. 6.7k, Supply & Tools fav 3k, Snow Removal unfav. 11.4k.
- 13 Woodshop Amenity: Repairs unfav. .9k.
- 14 Grounds: Wages & Benefits unfav. 3k, Vehicle Repairs unfav. 5.5k, Landscaping fav. 5.5k, Repairs fav. 2.9k.
- 15 Administration: Revenues fav. 7.5k, Wages,Taxes & Benefits fav 15.6k, Legal fav. 12k, Dues & Sub. Fav. 2.3k, Telephone fav. 1.4k, Office unfav. 4.8k, IT unfav. 5.9k, Credit Card Fees fav 7.5k, Admin unfav. 2.6k, Board & Comm. Fav. 5.3k.
- 16 Community Relations: Revenues unfav. 6.5k, Wages, Taxes & Ben on budget, Supplies fav 2k, Postage fav. 2.6k, Train & IT fav. 6.2k.
- 17 Clubhouse: Revenues net of COS unfav. 65k, Wages & Taxes on budget, Utils fav. 1.6k, Repairs fav. 3.3k, Training unfav. 1.9k.
- 18 Tab Master: On Budget.
- 18 Lodge SnackBar: Revenues net of COS unfav. 16.7k, Wages & Taxes unfav. 12.2k, Supplies unfav. 2.2k, Repairs fav. 2.2k.
- 19 Lodge: Revenues net of COS unfav. 33k, Wages & Taxes unfav. 23.4k, Utils. unfav. 2.8k, Repairs fav. 4.3k, Supplies unfav. 2.3k.
- 20 Tiki Bar: Revenues net of COS unfav. 25.4k, Wages & Taxes fav. 11.5k, Supplies fav. 5k.
- 21 Ski Haus SnackBar: Net Sales unfav. 7.8k, Wages fav. 8.9k, Supplies unfav. 1.4k.
- 22 Contingency & Other Expense fav. 73.5k.

Hideout POA Board of Directors 2014 - 2015 Schedule of Meetings

Sat., December 13, 2014 - Community Budget Review
9:00 a.m. at the POA

Mon., December 22, 2014 - BOD 2015 Budget Vote 10:00 a.m. at the POA
followed by a Regular Meeting

Fri., March 13, 2015 - Workshop Meeting 1:00 p.m. at the POA

Sat., March 21, 2015 - Regular Meeting 9:00 a.m. at the POA

Fri., April 17, 2015 - Workshop Meeting 1:00 p.m. at the POA

Sat., April 25, 2015 - Regular Meeting 9:00 a.m. at the POA

Fri., May 29, 2015 - Workshop Meeting 1:00 p.m. at the POA

Sat., June 6, 2015 - Regular Meeting, 9:00 a.m. at the POA

Fri., July 17, 2015 - Workshop Meeting 1:00 p.m. at the POA

Sat., July 25, 2015 - Regular Meeting 9:00 a.m. at the POA

Sat., August 15, 2015 - Town Meeting 9:00 a.m. at the POA

Fri., September 18, 2015 - Workshop Meeting 1:00 p.m. at the POA

Sat., September 26, 2015 - Regular Meeting 9:00 a.m. at the POA

Sun., October 18, 2015 - Annual Meeting 10:00 a.m. at the POA

Hideout Adult Bowling League

By: Len Wysocki

It's hard to believe, but our bowling is already into its 2nd third of the season. It's still early, but two teams are trying to put some distance between themselves and the rest of the league. NO NAMES has a 1 ½ pt. lead on MISSION IMPOSSIBLE. The next closest team is 4 ½ pts behind. We are six people short of filling our 17 teams! So, if you're out there waiting to come back, or want to start bowling, please call Len Wysocki at (570) 698-7898 or Carole Maguire at (570) 698-6645. Now to some scores.

WEEK # 7 – Paul Como was at his season's best, blasting the pins for games of 256, 257 & 215 for a GREAT 728 series(74POA). Frieda Maher put together her best three games of the season, shooting a nice 498 series(81POA). Only one team managed to sweep their opponents this week: The Wanted's.

WOMEN HIGH ROLLERS: Audrey Quattrachi 164; Virginia Sabia 142; Carolyn Barnes 153; Gro Paulsen 150; Frieda Maher 179; Dee Pasciola 132.

MEN HIGH ROLLERS: Bill Roselli 178; Fred Benedicto 172, Dick Covey 115, Ed Sparkowski 162; Dom Lucarelli 213, Paul Como 257; Bernie Zelno 179.

WEEK # 8 – Rick Hadley bowled his best game of the season, a nice 235 game(84POA). Lucille Belvedere was at her season's best, shooting a 424 series(64POA). Three teams took 4 points this week: Spare Us Taod, No Names and KISS.

WOMEN HIGH ROLLERS: Carolyn Barnes 154; Miriam Fernandez 176; Bobbie Hraba 160; Lorraine Procopio 201; Millie Roselli 176; Merridy Gersten 155.

MEN HIGH ROLLERS: Dom Lucarelli 189; Al Auricchio 149; Ken Wenz 186; Lou Filosa 147; Bob Fezza 191; Rick Hadley 235; Willie Endorf 150.

WEEK # 9 – Mike Messina was at his season's best this week, bowling a 556 series(61POA). Dee Pasciola bowled her high series of the year, a nice 398 series(59POA). Just two teams won all the points this week: Hit and Miss and No Names.

WOMEN HIGH ROLLERS: Lucille Koehler 171; Sue Dimmick 164; Ann Appel 175; Cindy Gaspari 193; Bobbie Hraba 164; Sandra Carapella 144; Merridy Gersten 180; Marianne Sparkowski 160.

MEN HIGH ROLLERS: Dave Dimmick 193; Dick Covey 129; Paul Como 249; Roger Cortez 163; John Gaspari 133; Joe Stach 187; Mike Messina 192.

WEEK # 10 – Bernie Zelno was on his game this week. He bowled a great 212 game(80POA). Likewise, Bobbie Hraba was at her best, bowling a nice 186 game(49POA). Two teams had no mercy on their opponents this week by taking all 4 points: Da Goylz and No Names.

WOMEN HIGH ROLLERS: Betty Lineman 151; Isabella Tridente 142; Bobbie Hraba 166; Audrey Quattrachi 165; Lorraine Procopio 191; Kim Wittreich 177; Marge Luethje 144.

MEN HIGH ROLLERS: Rafael Fernandez 190; Bernie Zelno 212; Tom Maher 236, Mike Gersten 165; Jack Perenza 110; Rick Hadley 210; Len Tridente 182; Lou Filosa 172.

Selling Your Home In The Winter...

By: Rose Sawyer, Broker Associate

Here in the Poconos, selling a home during the winter months can be a challenge. Dreary, cold weather can keep buyers away and heighten fears of your home staying on the market longer than expected.

If you are serious about getting your home sold, you should realize that this is actually a great time to sell your home. You may think you should take your home off the market because there are fewer buyers out at this time of year. That is true, however, those buyers who are out home shopping in the winter are very serious buyers. During the slack time in the market, the less serious buyers drop out. So show your home now to those serious buyers, especially as at this time of year they have less homes to choose from, lessening your competition.

There are a few things that you should do to increase your home's appeal during the winter. Staying on top of winter maintenance and chores is a sure-fire way of adding value to your home. A neatly shoveled driveway and cleared walkway are a must. Don't forget to shovel by the side doors, the garage and decks. It is fine to have sleds, toboggans and that sort of thing visible as it will reinforce the idea that your home is fun. Just be sure they are leaning against the side of the garage or the side of the house and aren't where someone will trip over them.

Make sure boots, coats, gloves, scarves and all those other cold weather items are placed neatly in the mud room or coat closet. Provide a good welcome mat for people to wipe their feet as buyers sometimes feel awkward about tracking through people's homes.

Make sure the heating system is in good working order and that the room temperature is kept at a comfortable level. There is nothing worse than having a buyer zip through your home without taking the time to really take a look because it is so cold all they can think of is getting back to the warmth of the car. An unheated home can be colder inside than it is outside! Use weather stripping to seal any drafty doors or windows. Also, check to see that the basement is dry and sealed from any drafts.

Open as many curtains as possible to add light and color to rooms. It is also a good idea to keep spring and summer pictures of your home out on tables and in clear view. Photos of your front yard flowers or the backyard shade tree in full summer bloom can help swing many buyers in favor of a purchase.

Just as you would in warmer weather, take yourself on a tour of your home. Start in the basement and work your way through the house. More than likely you'll see many previously undiscovered cluttered spaces and needed repairs that can turn off potential buyers. Don't let something as simple and inexpensive as a missing switch plate make buyers think your home has been poorly maintained.

Winter is a great time to sell your home – make it available – you have less competition and the buyers are serious.

Horoscope

ARIES: A lucky break might set you off in a new direction that can add depth and dimension to your work. There is a sense of unity in your group that encourages enthusiasm.

TAURUS: Christmas comes but once a year. You may think that's a good thing, but enjoying the traditions, religious aspects, family and friends can be inspiring.

GEMINI: As a born leader, you are more comfortable taking charge than taking orders. But your ability to envision the future will make the steps to get there fall into place.

CANCER: Aspiring to lofty ambitions is admirable if it motivates you to do more and better. Avoid setting an unreasonable timetable for reaching your destination.

LEO: Now, you have a desire to make your home a place of refuge. You are also determined to make things better for others. That helps you and it helps your loved ones.

VIRGO: The stars say that with your talents, you should be a doctor, nurse, psychologist or writer. Whatever your job may be, you turn to books or training to learn more.

LIBRA: Be ready for holiday get-togethers. The stars say your powers of attraction are strong in December. Your partner will be romantic; new acquaintances will notice.

SCORPIO: While practicality is your keyword, you are basically scientific in nature. Methodical, you do well organizing projects and coming up with practical plans.

SAGITTARIUS: You can be a good earner as well as a saver of money, but soon you may be faced with some challenging news about money. Take a step back and regroup.

CAPRICORN: Setting your high standards for honesty, perseverance and dedication to duty make you an excellent manager. You develop loyalty in yourself and others.

AQUARIUS: The holidays promise firmer ground, so throw panic away and plan carefully with your future happiness in mind! Stay calm and handle whatever comes up.

PISCES: Yes, you are sensitive, compassionate, hardworking, and reliable. You also know how to get to the heart of a matter, which makes you an excellent problem solver.

Long Range Planning/Finance Committee Draft Minutes of Meeting - 9/20/2014

Called to order: 10:00 a.m. by Chairman Taggart

Members in Attendance: R. Taggart, W. Buda, M. Seiden, V. Sabia, B. White, J. McNichol. Guests: D. Kiely

Old Business

- Roamingwood Park Plan and Project (Comfort Station/Relocate Boats/Add Pavillion) – Plan on Hold. Management will recommend to BOD completion of the three park projects by Memorial Day 2015.
- Pool Enclosure Options – Summary material handed out and will be discussed at next LRPF meeting.
- Roamingwood Park Adjacent Property Acquisition – Advocated by LRPF and POA Management. To date no BOD indication or approval. John McNichol will follow-up with BOD.

New Business

- Lodge Project Recommendations and Consultant Proposal Review – Items discussed included HVAC, upgrading sound system, improving/changing picture wall, ceiling modifications, pool enclosure, Tiki Bar/ Snack Bar improvements, beach improvements, etc. Will continue discussions and recommendations at next meeting.
- LRPF Budget Recommendations for 2015 Budget – Discussed briefly. Will review at next meeting and make recommendations.
- New Secretary = No progress.
- Partnering with other Communities and Businesses – Opened discussions and will continue at next meeting.
- Swim Areas at the Hideout – Swimming areas are crowded and limited based on growth of the Community and no changes in swim areas for many years. Discussed improvements and expansion to existing and adding more as appropriate.
- Financial-Reserves plan status and update provided by Donna Kiely.
- Hideout Currency status – Done

Next Meeting Date: October 18, 2014.

Meeting Adjourned at Noon

Long Range Planning/Finance Committee Draft Minutes of Meeting - 10/18/14

Called to order: 10:00am by Chairman Taggart

Members in Attendance: R. Taggart, L. Holmes, W. Buda, M. Seiden, V. Sabia, J. McNichol. Guests: J. Ericco, S. Spiese

Old Business

Roamingwood Park Plan and Project (Comfort Station/Relocate Boats/Pavillion) – Review of latest recommendations and plan.

Pool Enclosure Options – Brief review of possible Hideout locations/options including: incorporate into Lodge upgrade plan, install at the North Pool or add a new, smaller pool at the Art center as part of a renovation/re-purposing.

LRPF Budget Recommendations for 2015 Budget – Discussed briefly.

New Business

Lodge Project Recommendations and Consultant Proposal Review – Design project moving forward with participation of LRPF. Project items for evaluation include: HVAC, upgrading sound system, improving/changing picture wall, ceiling modifications, pool enclosure, Tiki Bar/Snack Bar improvements, beach improvements, etc. Multiuse of facility and Hideout “showpiece” appearance and utility important. Will continue discussions and recommendations at next meeting.

New Secretary = No progress.

Partnering with other local Communities and Businesses for amenity sharing – Opened discussions and will continue at next meeting.

Next Meeting Date: November 15, 2014

Meeting Adjourned at 12:10 p.m.

Lake Committee Draft Minutes of Meeting - 9/20/14

Chair: Tim Jeffers.

Members: Kevin Clancy, Larry Garlasco, Karen Greenfeld, Rich Maxwell, Rick Nolte, Judy Restaino, Jeff Silverman. Staff: John Gigliotti.

Excused: Charlie Durkin, Bob Kravetz, Jim McLoone, Arnie Milidantri.

The meeting was called to order at 9:05 a.m. The minutes of the previous meeting were approved as written with a motion by K. Greenfeld, a second by R. Nolte, and approval by 6 with one abstention.

Election of the chairman followed. K. Greenfeld's nomination of T. Jeffers was seconded by K. Clancy and approved unanimously by all. K. Greenfeld thanked Tim for his years of service.

J. Gigliotti spoke about the video trailer of the WVIA program entitled Greenlife PA – Floating Wetland Islands-which features The Hideout's use of floating islands as part of our lakes management plan will be shown in its entirety on Channel 10 in late October.

OLD BUSINESS:

5 Year Lake Management Plan: Dr. Lubnow will speak at the Board meeting on the 27th about the plan. T. Jeffers asked that committee members read the plan and send comments to him by the first week in October.

North Beach Shoreline Stabilization Project: The final installment from the grant - \$19,000-has been received.

Act 13 Grant: This grant by the Department of Economic Development supported by the natural gas industry for a storm water project has been applied for by J. Gigliotti in conjunction with Princeton Hydro and Nick Spinelli of Lake Wallenpaupack as a sponsor. It is a grant for \$300,000 with a \$60,000 match.

Ariel Creek Watershed Partnership: Together with The Hideout, Lake Ariel, Lake Township, and Lake Wallenpaupack are forming a partnership to meet after the first of the year and discuss a project to look for a grant that would benefit all. J. Gigliotti still needs to contact Wildwood Hunting Club. T. Jeffers suggested that he also contact Lake Genero.

Brooks Lake Dredging: J. Gigliotti has run into a roadblock about the dredging. The dam is not officially permitted. Dr. Givler, the engineer for dams, was here to work on the permitting. K. Greenfeld stated that if we are unable to do the dredging this year, the money should be set aside for next year.

Deerfield Lake Aerators: J. Gigliotti is disappointed with the aerators and their servicing by Lake Savers. The system needs to be upgraded.

Weeds in Lakes: The increased number of grass carp has worked well in Roamingwood. We have sampled a new product which should decrease the amount of tape grass. Next year the rest of the canary grass will be removed from Brooks.

Reserve Study: T. Jeffers is concerned that there is not enough money in the study for maintenance of manmade items that will wear out such as floating islands, aeration systems, pumps, booms, MTDs.

Roamingwood Drawdown: It will be the last week of October – before Lake Ariel.

Catch and Release: L. Garlasco asked that we have more controlled tournaments. There will be a fish survey in 2015 which will determine if we can make changes to the catch and release rule.

Deer Culling: A deer survey will be done this fall and culling will be done in January or February.

NEW BUSINESS: Eliminating winter meetings was discussed. It was decided that if the budget is done and projects are known, we will not meet in December, January or February. The next meeting will be on October 25th.

The meeting was adjourned at 10:20 with a motion by L. Garlasco, a second by K. Clancy and approval by all.

Respectfully submitted,
Judy Restaino

Holiday House Decorating Contest

Sponsored by the
Hideout Public Safety Department

No registration necessary
Prizes will be awarded

Questions? Call (570) 630-3720

ECC Committee Draft Minutes of Meeting - 10/10/14

Called to Order – 8:50 AM. Pledge of Allegiance
Present: Rich Straczynski –Chairman, Bill Fentress, Debbie Henneforth, John Gigliotti – Land & Environmental Planning Manager, Joel Vener, Sam Wilmot – Board Liaison
Excused: Michael Krakow, Paul Spiese. Guests: Lot #453 Boyle
MOTION to accept the minutes of the September 26, 2014 made by Joel Vener, seconded by Bill Fentress. Motion passed 3-0.

Permits for review:

Lot #	Street	Type	Owner	Contractor
#109	Parkwood Dr	shed	Terranova	Exterior Structures
#1484	Ridgeview Dr	shed	Hoepfner	Lamberton Shed
#2381	Meadowview Dr	deck	Burdo	Pabst Family Homes-1
#3346	Northwood Ter	generator	Fleming	Ben Rinker
#1336	Lakeview Dr	driveway	Gikher	Barillo
#3788	Splitrail Lane	propane	Gaspari	Superior
#3153	Northgate Rd	propane	Sirignano	Locklin's

Reason for denial: Requesting an As Built Survey
Discussion: The following CMR's will be presented at the next meeting October 24, 2014. CMR for excavating to be permitted. CMR to approve the amendment to Survey – ECCR section. CMR for contractor trailer storage on the members lot. CMR for impervious surface. Motion by Joel Vener seconded by Bill Fentress, to approve an application for excavation or landscaping to be presented before the Committee. All in favor 3-0. Joel Vener will be away from January to April.
Old Business: 75 Parkwood Drive – tanks in front of house
Meeting adjourned: 10:40 a.m. Motion by Joel Vener seconded by Bill Fentress 3-0
Next Meeting: October 24, 2014

ECC Committee Draft Minutes of Meeting - 10/24/14

Called to Order – 9:00 AM. Pledge of Allegiance
Present: Rich Straczynski –Chairman, Bill Fentress, Debbie Henneforth, Paul Spiese, Michael Krakow, Joel Vener. **Guest:** John Schesny-Public Works Chairman. **Guests:** Lot #453 Boyle – came in with their “As Built” survey and was given approval for their driveway.
MOTION to accept the minutes of the October 10, 2014 made by Bill Fentress, seconded by Paul Spiese. Motion passed 3-0.

Permits for review:

Lot #	Street	Type	Owner	Contractor
#2381	Meadowview	deck	Burdo	Pabst Family Homes
#4026	S Fairway Dr	shed	Greaney Lakeville	Supply
#1504	Woodhill Lane	detached garage	Simon	David Dulay Homes
#1573	Woodcrest Lane	storage shed	Lamberton	Lamberton Sheds
#293	Ridgewood Circle	generator	Neiss	Ben Rinker
#1973	Lakeview Dr	driveway	Kapoor	Vonderhey
#1221	Lakeview Drive	door installation	Spiese	Top Quality
#2831	Rockway Road	deck	Lasker	Crown Contracting

Reason for denial:

- Discussion:**
- The following CMR's were presented at the meeting.
 - ☐ CMR – Contractor Trailer (job site storage – revision) all in favor 3-0
 - ☐ CMR - Impervious Surface Ratio Limit (new) is on hold
 - ☐ CMR - Plot Survey (additional elevation requirements) all in favor 3-0
 - ☐ CMR – Application for Tree removal (minor changes for John) all in favor 3-0
 - ☐ CMR – Application for Excavation/Demolition (revised & enhanced)
This includes review of new application form and fee – motion to check with the Township about Height requirement Motion by Bill Fentress Seconded by Paul Spiese All in favor 3-0

Motion by Joel Vener seconded by Bill Fentress, to approve an application for excavation or landscaping to be presented before the Committee. All in favor 3-0.

The above CMR's have to be finalized and into the Board package by November 1 to allow time for their review and approval.

Joel Vener will be away from January to April.

Old Business

- ☐ 75 Parkwood Drive – tanks in front of house

New Business

- ☐ Was suggested that the Stock Farm gate fence surrounding the propane tank be painted brown to match the buildings trim.

Meeting adjourned: 10:30 am
Motion by Bill Fentress, seconded by Paul Spiese All in favor 3-0
Next Meeting: November 14, 2014

Public Works Draft Minutes of Meeting - 10/8/14

MEETING was called to order by J. Schesny at 9:30 a.m.
The Pledge of Allegiance was recited.

Present: J. Schesny, R. Straczynski, S. Patterson, Maintenance Supervisor, J. Errico, Facility Director. Excused: J. Hanlon, M. Krakow, S. Wilmot.

Minutes: Motion by R. Straczynski and seconded by J. Schesny. Minutes approved.

OLD BUSINESS:

Work Order Management System: System presentation was made by J. Errico. Samples of Tech Reconciliation, Open Dispatches, Work Order Request, Active PM, Recently Completed logs were distributed. J. Errico and S. Patterson continue to develop refinements. J. Errico will meet with Administration and Budget on reporting systems available to further report to the Board of Directors, Administration, Budget and Community Residents.
Water Management Projects: Oak Circle-Under Design. Culvert Installation-South section under construction.
Recycle Program: Continues to save dollars due efforts of community residents. North Gate Entrance: Additional signs identifying “Guest Registration” have been installed.
Deer Management: A study phase is being planned for this fall. No change.
Boulder Road: Will require a schematic design and a budget estimate for storm water management. It was noted Rockway Road is part of the drainage area.
RS&W coordination is required during Stage 2 construction.
Annual PWC Inspections: Are on hold pending the PWC restructuring with new members. Facilities will input the inspection findings.
PWC New Members: J. Errico will coordinate with the HIDEABOUT Editor for publishing a future soliciting notice for new members. Part time residents are welcomed. POA Board Committee Written Guidelines have not been distributed to the committees.
New Suggestion: J. Errico is reviewing installing sensors for water, lights, etc. for all facilities. After a plan is established a budget request will be made. No change
RS&W UPDATE: Final overlay paving will commence in 2015 for Stage 1. Additional storm drainage installations as well as repairs to the road surfaces may be required after this coming winter by the Hideout. Stage 1 site restorations are ongoing. Estimated Stage 2 construction work in the North is estimated start in the spring of 2015. Planning and coordination with the Hideout will be required.
Motion to adjourn was made by R. Straczynski.
Adjourned at 10:35 a.m.
The Next Meeting will be held at the POA on January 14, 2015 at 9:30 a.m.

Disciplinary Committee Hearing Draft Minutes of Meeting - 11/8/14

The Disciplinary Committee met on November 8, 2014 to address the following agenda of cases. Members present were Chairman Jim Locantro, Moe DiPierro, Dick Covey, Pam Kahn, Arnie Milidantri, and Michael Krakow. Excused members were Tony Sabia and Bob Noye. Public Safety Director Joseph Kozuch was also present.

The meeting began with Chairman Jim Locantro requesting a moment of silence in remembrance of the passing of Art Shelko. Art was an active member of the Disciplinary Committee as well as a Current Director on the Hideout POA Board. Art's service and commitment to the Hideout was well documented throughout many years. He will be missed.

CITATION DISPUTE AGENDA

CASE 1: XXXXXXXX XXXXXXXXXXXXX, Owner Lot XXXX

The committee heard the case of a disputed Littering citation received by the defendant. The citation and the fine of \$200.00 was upheld by the Committee.

CASE 2: XXXXXXXX XXXXXX, Owner Lot XXX

The committee heard the case of a disputed Harassment citation received by the defendant. The citation and the fine of \$125.00 was upheld by the Committee.

CASE 3: XXXX XXXXX, Owner Lot XXX

The defendant failed to appear for the case of a disputed Parking citation. The defendant was notified of the proceedings by both certified and regular mail. The citation and the fine of \$25.00 were upheld by the committee.

Respectfully submitted,
Joseph E. Kozuch, Public Safety Director

RAY'S TAX & ACCOUNTING SERVICES

- BBB Accredited Business A+ Rating
- Fees 1/2 of other Accountants
- BBA in Accounting
- 20+ Years Experience
- Tax Preparation
- Bookkeeping •Payroll

Ray Labutis
1002 Forest Lane
POA Member
(570) 698-7465

JOSEPH BREIER

CROWN CONTRACTING CO.
Home Improvements
Kitchens • Baths • Basements • Decks
PA020244
POA Member

Fully Insured
Tel# 698-8207
Cell# 401-7949

**ANDREW'S
ELECTRIC**
Licensed • Insured • Free Residential Estimates
570-634-5182

The Path Between The Trees

Now bare of leaves the mighty trees
As sleeves without their limbs
Stand tall with carved in memories
Still nowhere have they been
They've grown this year just as before
To shade my windows even more
The path between the trees now draped
With countless colors in mythical capes
To blanket where we walked before
As neighbors go from door to door
The northern cold of winter's days
Welcomes in this year's holidays
Our chance to decorate with cheer
Here and there and everywhere
With glowing lights from hanging strings
And all those things the holidays bring
Then wait as children come to sing
The songs we've grown to love
We wish for those of lesser purse
We wish away the war torn curse
We wish for what may never be
This holiday just wish and see
And if by chance your wish appears
Please reach out to share with those
Who walk the path between the trees
So many on tip toes.

WOLRAD/2014

Have a concern?

Here's who to call

Hideout Property Owners Association
640 The Hideout
Lake Ariel, PA 18436
(570) 698-4100
Fax (570) 698-9457
www.hideoutassoc.com

POA Phone Extensions

(570) 698-4100

Amenities

Dial (570) plus number

Art Center.....	698-4100, ext. 164
Campground.....	698-7010
Food & Beverage	698-4100, ext. 153
Main Gate.....	698-4100, ext. 140
Main Gate Direct Line	630-3738
Main Lodge.....	698-4100, ext. 155
Main Pool	698-7014
Mini Golf	698-4086
North Beach	698-7013
North Gate.....	698-4100, ext. 142
North Gate Direct Line	630-3737
North Pool	698-7011
Quilters	698-4100, ext. 156
Ski Hill	698-4100, ext. 170
Woodworkers.....	698-6269

Departments

Dial (570) plus number

Golf Maintenance.....	698-6384
Maintenance	698-4100, ext. 133
North Gate Emergency.....	698-6317
Recreation	698-4100, ext. 160
Fitness Center	698-4100, ext. 165
Registration.....	698-4100, ext. 300
Golf Pro Shop.....	698-4100, ext. 180
Public Safety Patrol Office..	698-4100, ext. 145
Game Room.....	698-4100, ext. 244
Computer Room.....	698-4100, ext. 166

Utilities

RS&W.....(570) 698-6162

Other Helpful Numbers

Emergency Dial "911"

State Police.....	(570) 253-7126
Geisinger CMC.....	(570) 703-8000
Geisinger, Wilkes Barre.....	(570) 348-1120
Regional Hospital of Scranton	(570) 348-7100
Moses Taylor, Scranton	(570) 770-5000
Wayne Memorial, Honesdale	(570) 253-8100

CBS Construction, LLC

"Start to finish, one job at a time."
Tel: (570) 352-5351 PA025881

Chris Wakely
Owner Operated
Retired N.Y.C.M.O.S.

Insured

SPECIALIZING IN:
DECKS, REMODELING, KITCHENS, BATHS & ROOFS
FROM HANDYMAN REPAIRS TO ADDITIONS!

Free Estimates

Precision Tree Co.

...branching out to meet your needs!

570-885-1375

Tree Trimming & Removal
Stump Grinding
Storm Damage & Cleanup
Landscaping Services
24 Hour Emergency Service
References Available

• Free Estimates
• Fully Insured
Visit our website: www.precisiontreeco.yolasite.com

24 HOUR
EMERGENCY
SERVICE

CLARK CARPENTRY HANDYMAN SERVICES

ROOFING, SIDING, DECKS,
PAINTING, TILE/STONE WORK,
FLOORING, KITCHENS, BATHROOMS,
ALL HANDYMAN SERVICES
PA094700
FREE ESTIMATES
FULLY INSURED

**(570)
647-5618**

Free Simple Will Service for Retirees

Attorney Chris Farrell has
offered to volunteer his time to
retired
Hideout Residents for
free **Simple Will Service.**
Please contact
Sandy Sheppard to schedule
an appointment at
(570) 698-4100, ext. 106

Tracking Santa's Sleigh

Since 1998, the North American Aerospace Defense Command (NORAD) has been using their radar system to track Santa's whereabouts as he travels on Christmas Eve. Sophisticated tracking equipments monitors the infrared heat signal being emitted by Rudolph's nose. To learn more about how to track Santa, along with holiday history, music, and other fun, visit Noradsanta.org.

COLOR ME

Junior Whirl

by Hal Kaufman

SUM UP! You are asked to complete the addition problem at right by inserting digits 1-7 in such a way that each digit in the lower three rows is one more than the digit immediately above it. To begin, for instance, insert 2 under 1, 3 under 2, etc. (repeating digits as necessary) until all blanks are filled. What is the sum?
It is simply a matter of digit positioning.
See if you can work it out.

WINNING WAY WITH WORDS
YOU can WIN every step of the way in this exercise. Object is to find progressively stepped-off WIN words in accord with these definitions:
1. Take all the marbles (WIN, in place).
2. Eye-flicker signal.
3. Show pain with a grimace.
4. Snowy time.
5. Blowhard's twin.
6. Airplane measurement.
7. Largest lake in Wisconsin.
How quickly can you find all of the words?
Time limit: 2 min.

1 2 3 4
+
1 6 2

TEE FOR TWO! What has two arms, two heads, and two seats? See above. Code: 1—Red. 2—Blue. 3—Yellow. 4—Lt. brown. 5—Flesh tones. 6—Green. 7—Dk. brown. 8—Maroon. 9—Purple.

SPELLBINDER

SCORE 10 points for using all the letters in the word below to form two complete words:
PLATEFUL

THEN score 2 points each for all words of four letters or more found among the letters.
Try to score at least 50 points.

Q. What do you get if you cross Santa with a detective?

A. Santa Clues!

Q. What is a snowman's favorite lunch?

A. An Iceberger!

Q. What did the Gingerbread Man put on his bed?

A. A cookie sheet!

Q. What goes "Oh, oh, oh?"

A. Santa walking backwards

Q. What do you call an old snowman?

A. Water

Q. What is white and goes up?

A. A confused snowflake!

Q. What do you call a snowman party?

A. A Snowball!

Q. What do you call Santa when he stops moving?

A. Santa Pause!

HOCUS-FOCUS

BY HENRY BOLTONOFF

CAN YOU TRUST YOUR EYES? There are at least six differences in drawing details between top and bottom panels. How quickly can you find them? Check answers with those below.
DIFFERENCES: 1. Nest is shorter. 2. Wall is missing. 3. Mitten is different. 4. He is different. 5. Scarf is shorter. 6. Pocketbook is missing.

Please Contact Debbie McGowan at dmcgowan@thehideout.us to announce your child's birthday in The Hideabout by the fifteenth of the previous month.

Your picture will be returned upon request.

Weekly SUDOKU

Answer

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

SNOWFLAKES

solution

Puzzle Answers from page 59

Sticklers Answer

h.s. = at bedtime
t.i.d. = three times daily
p.o. = by mouth
p.r.n. = as needed
q.d. = every day, daily

CryptoQuip

answer

If the mentor and student are both fair-haired, I guess that's the blonde leading the blonde.

Even Exchange

answers

- Globe, Glove
- Sister, Sitter
- Adorn, Acon
- France, Trance
- Mashed, Masked
- Boast, Blast
- Jelly, Jolly
- Redder, Reader
- Broom, Brook
- Month, Mouth

SCRAMBLERS

solution

1. Sear; 2. Ignore; 3. Yonder; 4. Cause
Today's Word: YEARN

CryptoQuote

answer

Everyone thinks of changing the world but no one thinks of changing himself.
— Leo Tolstoy

Super Crossword

Answers

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

*May the joys of this
beautiful season....*

*Fill your heart and home
with happiness!*

Season's Greetings!

**ONE
SOURCE
REALTY**

Lake Ariel Office
1182 Hamlin Hwy.
Office: 570-698-0700
Toll Free: 800-853-8171

ERA1.com

Hideabout Community Section 3

Pocono real estate?

SMARTER. BOLDER. FASTER.

Hamlin/Lake Ariel 888-332-2121 570-689-2111 or 570-698-7845 • www.c21selectgroup.net

Decorate your Holidays with Family & Friends

Scan from your mobile device to view EVERY house offered for sale in The Hideout

Warm Wishes for a Merry Christmas & Happy Hanukkah

163 Greenview Court \$139,000

365 Renwood Court \$249,000

383 Underwood Lane \$172,500

835 Wildwood Terrace \$127,000

839 Wildwood Terrace \$155,000

876 Deerfield Court \$158,000

1090 Forest Court \$229,900

1788 Roamingwood Court \$550,000

3445 Chestnut Hill Drive \$219,900

3460 Chestnut Hill Drive \$259,000

3735 Millwood Place \$152,000

3872 Applegate Road \$119,900

THE GOLD STANDARD IN THE HIDEOUT

HAA HOLIDAY LUNCHEON

December 5 at the Radisson in Scranton
12 Noon to 3:00 p.m.

\$25 charge will cover a four course luncheon inclusive of dessert
Choice of four entrees (Marinated Flank Steak, Wild Mushroom Ravioli, Rosemary Chicken Breast and Grilled Salmon), also some special holiday surprises for those who attend.

Questions call Kathy (570-630-2107) or Lucille (570-698-4149)

HASG Mountain Theme Holiday Party

Thursday, December 11, 2014

Five o'clock in the evening at the Hideout Main Lodge

Featuring
Moonlight On the Poconos Big Band

Dine and Dance to the live music of an 18 piece Orchestra

Cocktail Hour (cash bar) and Hors d'oeuvres
Spinach-Artichoke Dip with Veggie Dippers

Waldorf Salad

Choice of Holiday-Style
Turkey, Ham or Flounder Florentine accompanied by
Candied Sweet Potatoes and Mixed Vegetables, Rolls and Butter

Assorted Holiday Pies, Coffee and Tea

\$40.00 per person (HASG Members), \$45.00 per person (Non-Members)

For reservations please contact Judy Restaino (570-698-9840) or Irene Holochak (570-698-6427) Checks payable to HASG - mail to Judy at 1346 The Hideout.

HASG CRUISE TRIP

on the new Royal Caribbean Cruise ship QUANTUM OF THE SEAS.

Ship departs from Cape Liberty in Bayonne NJ on
Sun., JANUARY 11, returning Fri., JANUARY 23, 2015,
12 glorious nights to the Southern Caribbean.

She will be visiting Haiti, Puerto Rico, St Maarten, Martinique, Barbados, and St Kitts. This is an itinerary you rarely sail to from the northeast.

Call Rick Hadley (570) 698-7429 for information.

THE 12TH ANNUAL HIDEOUT REUNION IN SOUTH FLORIDA

Luncheon on Sunday, February 22, 2015 at 12 Noon

Davinci's Restaurant

6655 West Boynton Beach Blvd., Boynton Beach, Florida 33437
Fountains Shopping Plaza

Complete Dinner
19.00 Per Person Tax and Tip Included
Soup Or Salad, Choice Of Four Entrees, Cake, Soft Drinks, Tea, And Coffee.
Drinks Available At Happy Hour Prices
PREVIOUS HIDEOUT RESIDENTS WELCOME.

MAIL CHECK TO BRENDA WEINBERG AFTER DECEMBER 6
184 TUSCANY "C", DELRAY BEACH, FLORIDA 33446
ALBREN734@GMAIL.COM (561) 498-0896

Come Join the Hideout Quilters

If you like to talk, to be welcomed as if you were an old friend,
and would like to help us help others

Please Come Join us

We sew in straight lines, we knit and crochet and we need **HELP!**
The items made are given to children in hospitals, Veterans, and
Nursing Home residents. Many hands make light the task!

Where: Clubhouse Basement

When: Wed 1-3 p.m., Fri 9:30 a.m. - 12 p.m.

HIDEOUT QUILTERS ARE ACCEPTING ORDERS FOR CUSTOM MADE QUILTS A GREAT HOLIDAY GIFT IDEA!

The Hideout Quilters are noted for their hand made quality quilts.

If you are looking for a custom made gift idea for that special someone,
consider contacting the Hideout Quilters to choose a pattern to make a
keepsake quilt that will be the perfect gift for the holidays.

The Quilters are available on Wednesdays from 1 PM to 3 PM and on Fridays
from 9 AM to noon. They are located downstairs in the Clubhouse building. Or, you
may call Agnes Furst at (570) 698-5985, for further information.

HASG Valentine's Day Luncheon

February 12, 2015

1:00-4:00 p.m. at the Clubhouse

\$25.00 Members/\$30.00 Non Members

Upon Arrival: Fresh Buffalo Mozzarella Cheese with sliced tomato,
chopped basil and balsamic vinaigrette drizzle
Cheese, Grapes and Cracker Display

Continuing on: Homemade Tomato Bisque topped with
fresh chopped tomato & parsley
Fresh Baked Garlic Bread

Entree Choice of: (Choose One)
Sauteed Breast of Chicken Marsala
Bourbon Baked Shrimp
Jumbo Baked Stuffed Shells in Meat Sauce

Finishing Touches: (Choose One)
Cheesecake with Fresh Strawberry Topping or
Cherry Pie with vanilla or chocolate ice cream
Coffee, Tea and Soda

Cash Bar

Contact:
Joanne Stermer (570) 604-2645
Mail check to 793 The Hideout
(Snow date February 19, 2015)
Deadline for money is January 30, 2015

Synopsis of Western Wayne School District Minutes - October 6, 2014

The regular meeting of the Western Wayne Board of Education was held on October 6, 2014 in the Western Wayne Administration Building located at 1970C Easton Turnpike, Lake Ariel, PA 18436. Board President Alvin Hollister called the meeting to order at 7:01P.M. Miss Faliskie offered a prayer followed by the Pledge of Allegiance. Board Secretary Rose Emmett took roll call. (8) Board Members present: Pres. Alvin Hollister, VP Donald Olsommer Jr., Treas. William Gershey, Board Members Andrew Gaudenzi, Donald McDonough, Doris Pliss, Bernice Fiorella, Gary Podunajec, and David Lindow was excused. Administrators Present: Dr. Clayton LaCoe, Rose Emmett, Patrick Sheehan, Dr. Matthew Barrett, Kristen Donohue, Ellen Faliskie, Maria Miller, Paul Gregorski, Mary Ann Olsommer, Tanya Carrelle, Cynthia LaRosa, and Elizabeth Gregory. Maria Liptak was excused.

Approval of Minutes: Motion by Pliss, seconded by Fiorella to accept minutes from the Regular Board Meeting of September 8, with addition of correspondence read by Board Member Andrew Gaudenzi, who stated that his correspondence should have been read into the minutes of the September meeting. *Fellow Board Members, Dr. LaCoe, and Administration: First, I'd like to apologize to the entire Western Wayne School District as well as the community for my absence at this evening's meeting, September 8 and subsequent work session this past Wednesday, September 3rd. This evening's vote and decision to hire an assistant principal for the Western Wayne High School is one I must voice my opposition to. Over the past few years, the burden has grown on our educators throughout the district by the elimination of countless positions which have caused lasting negative impacts in programs and curriculum. The latest example being our formalized music instruction that was cut district wide in Pre-Kindergarten, Kindergarten, First Grade, and Second Grade at the Robert D. Wilson and Evergreen Elementary Schools. Our classroom sizes have risen in light of these decisions while cutting supplies for our students and teachers. We are asking more of our teachers, professionals, and staff than we ever have before. It is only right we should ask the same of our administrators as well. In my absence this evening, I found it necessary and imperative to voice my dissent against the hiring of an assistant principal of our high school as well as the subsequent science position that would be filled as well. Sincerely yours, Andrew J. (AJ) Gaudenzi. Western Wayne School Director.* The motion carried with seven affirmatives and one no vote from McDonough.

Treasurer's Report: Motion by Gershey, seconded by Pliss to accept Treasurer's reports generated from the General and the Food Service Account. Motion carried with all affirmatives.

Approval of Bills: Motion by Gershey, seconded Podunajec to pay bills from the General & Food Service Account. Motion carried with all affirmatives.

Student Recognition: Matthew Barrett introduced two outstanding students, Matthew Witt and Adam Curtis for student recognition. **Recognition of Public:** Hollister made a statement prior to the recognition of public that this is the time for all public comment, once the voting part of the meeting begins, the Board will not entertain further public comment. JoEllen Forney voiced her concern for the RDW Pre-K PM Program, she wants more than just Library for her child. Laura Davis read the following statement and asked that it become a part of the minutes of this meeting: *Good evening Board members, Dr. LaCoe and Mr. Sheehan. My name is Laura Davis. Mr. Gaudenzi when you were hired you took an oath of office and that oath of office as stated in the public school code of 1949 reads as follows: "I do solemnly swear (or affirm) that I will support, obey and defend the constitution of the United States and the constitution of this commonwealth, and that I will discharge the duties of my office with fidelity." This oath implies that it is the duty of a director to act with fidelity. Synonyms for fidelity are trustworthiness, faithfulness and loyalty, all of these qualities inform the general understanding of ethical conduct. There is a court case "Burger vs. McGuffey School district (2007)" which tests the interpretation of the constitution as it relates to public officials conduct. A board member was terminated for unethical conduct. He sued. It was taken to a higher court and the court sided with the school district. The court did this by interpreting each article of the constitution as if it stood alone. Therefore, under the first sentence of Article 6 section 7, the constitution states that continued service is dependent upon the director behaving him or herself in office. The court suggested that public officers, including school directors could be removed under the constitution "upon the officer behaving in a manner not befitting of the trust placed in him by the public." Mr. Gaudenzi, the public generally does not trust individuals who have been incarcerated. This is evidenced by the fact that anyone entering a school would have to give their driver's license at the window before being allowed to enter into the school. Driver's licenses that come up with having a criminal record, misdemeanor etc. are flagged and the person is detained and barred from entering the building.*

Mr. Gaudenzi, right now with your current driver's license, you would not be allowed to enter any buildings in this district without being detained, yet you remain on the board in a position to make decisions about our children's education. I do not want my sons to go to a school that is governed by an unethical person. And furthermore I do not feel that you represent the morals of our community. To support my position in a public arena I visited the Wayne County Courthouse. There public records report that in 2009 you were discovered in a 1998 Plymouth Voyager that was flipped over on its passenger side as a result of fishtailing down the street. The officers noted you showed signs of being intoxicated and that you admitted to drinking several beers. You had a passenger with you at this time, you failed a field sobriety test and as a result you were transported to Wayne Memorial for a blood test which you refused. The police report noted that throughout the incident you became unruly, threatening to go after the cop and his family. You also attempted more than one time to head butt the officers and as a result you had to be stunned with a taser. You were charged with resisting arrest, disorderly conduct, driving outside of the lane, careless driving and terroristic threats. Your bail was posted at \$25,000.00. You were sentenced June 11, 2009 and subject to 6 months parole and 12 months probation. On January 8, 2010 you violated your parole when you were picked up at the Colessum night club and found with two small bags of cocaine in your front pocket. At this time you tested positive for benzodiazepines (beno) which is a chemical used in treating anxiety. It is used for its sedative qualities. You were charged for the possession of a controlled substance, public drunkenness and once again you were tasered to be subdued while resisting arrest. This brings us to February 27, 2014 where the records report that you ran over a fire hydrant while intoxicated, left the scene and were found by the cops at your home. Your vehicle was 100 feet from the scene and the officers noted when you answered the door your eyes were red and glossy, your speech was slurred and you had a strong odor of alcohol. Blood work was processed and your blood alcohol content was .246 which carries with it the highest penalty because it is over three times the legal limit. For this you were charged with a misdemeanor along with several other counts related to wreckless driving and the influence of controlled substances. You were sentenced August 28 and released from jail on September 27, 2014. Just in time to make this board meeting. Mr. Gaudenzi, I find it inconceivable that a person with this record would not resign in the best interest of the students, the

parents, and the school district. Therefore I am asking it to go on public record in the board minutes that I am personally asking Mr. Gaudenzi to resign from this board immediately. If Mr. Gaudenzi does not willingly resign then I am asking the board members to vote on his removal. This is a civil matter. The board would have to vote on it. Your current board policy makes reference to the school code in that it states that "The board will act in accordance with its statutory mandate (School code)." Your policy does not supersede compliance with the school code. The "Burger vs. McGuffey" case referenced school code 10-1080 when they terminated a board member for unethical conduct. The school district won. The court set a precedent in upholding the school districts decision. Mr. Gaudenzi is a volunteer. He is not losing a liberty if he is terminated. Your policy and the PA school code will uphold his termination. You just need to be willing to pay our solicitor to do this and you need to vote on it. This matter is in your hands. Mr. Gaudenzi, will you resign from the Western Wayne board of education? Then it is done. Board directors I am asking you to seriously consider the implications of continuing to support this behavior of a board member. Mr. Gaudenzi's response was no, he will not resign.

Amanda Johnson asked to submit a letter on behalf of Lisa Bunting, she wants to know if we can consider patching the roof instead of a full repair? Hollister told her they would take it into consideration. She also told us that a list of clubs need to be added to the new website, not just athletics. She also addressed Laura Davis' comments and said that after serving time, someone should be given a new opportunity. Joe Espisito also commented on Laura Davis' comments, he stated that the public elected Gaudenzi, the public needs to vote him out.

Enrollment: EverGreen-575; RDW-342; MS-485; HS-680. TOTAL 2,082.

Other Business: McDonough mentioned that we are on a list from PDE regarding PlanCon processing, we are hopeful that we may hear something on our application by next fall. Gaudenzi made an apology to the Board of Education and the Public, the reasons he won't resign are because he sits on the board to do what is best for the community, he battles alcohol, he has no excuses for what he has done, but will stay on the board to fight for children, be the voice of the people.

Adjournment: Motion McDonough, seconded Olsommer to adjourn regularly scheduled meeting at 7:54 PM. Motion carried with all affirmatives. Respectfully Submitted, Rose E. Emmett, Board Secretary

Synopsis of Lake Township Minutes - October 7, 2014

Meeting was called to order by Chairman Scottie Swingle at 7:00PM. Supervisors Scottie Swingle, Timothy Jaggars and Fred Birmelin were present. The pledge of allegiance to the flag was recited. T. Jaggars moved to approve minutes of the regular monthly meeting held on September 2, 2014, carried 3-0. F. Birmelin moved to approve Treasury Report for September, carried 3-0.

Public Hearing: The advertised public hearing was held for the proposed Recreation Ordinance and creation of a Recreation committee. The ordinance was available for public inspection, noting recreation areas and rules for recreation area. Committee will consist of 5 members and will coordinate activities for all sites and will work at the will of the Supervisors as an advisory group. With no comments F. Birmelin moved to adopt the Recreation Ordinance as prepared and advertised carried 3-0. Fire Police Oath of office was issued to Michael Rotolo, for addition to the Lake Ariel Fire Police.

Correspondence: 1) Lake Ariel Fire Co. reported that for September 2014, there were 9 alarmed responses;

2) Training sessions for the month were completed, they also held 2 days of work detail sessions and received 2 new members. 2) Maplewood Fire Company provided its September 2014 activity report, showing 11 alarmed responses, and 11 training days. Maplewood noted that 7 members completed and passed the tests to become PRO Board certified Fire Fighter 1. 3) Hamlin Ambulance provided its Quarterly ambulance call lists. 4) Fire Fighters relief Funds were received in the amount of \$53,540.04 money to be split 75% \$ 40,155.03, for Lake Fire Co and Maplewood to receive 25% \$13,385.01. T. Jaggars moved to approve split of funds carried 3-0.

Roadmaster's Report: S. Swingle reported that during September they have been working with Jefferson, South Canaan and Salem blacktopping and berming. Work on Stockfarm Road will include taking trees down. Curtis Putman will be hired to take trees down and guardrails will be installed by Chemung. Received two loads of road salt.

Old Business: 1) Fall White Goods, 4 loads of garbage and 5 loads of electronics taken to recycling. 2) Road Sign

replacement program. Township is formally using the Road Sign method of Control model Program that uses reflection of new verses old. One third of the signs on Township to Township road intersections have been replaced and an order for new signs will be placed. Order will fill the need for balance of Township to Township Road intersections and Township to State Roads.

New Business: 1) Election scheduled for November 4; F. Birmelin moved to approve November Township meeting to be moved to Wed., November 5, carried 3-0. 2) The 2015 Budget Preliminary discussion was noted and preparation of the budget will begin. Preliminary 2015 Budget to be reviewed in the November 2014 meeting. 3) S. Swingle moved to advertise and approve the Winter parking ban for 2014-15 Winter Season carried 3-0. 4) F. Birmelin moved to advertise per State requirement for the 2014 Annual Audit, request of CPA firm, carried 3-0. S. Swingle moved to pay the bills and payroll and to adjourn the meeting carried 3-0. Jennifer Wargo -Secretary

HAA News

LATEST NEWS:

COME ONE, COME ALL!! Plans are in the works for our annual Holiday Luncheon. The date is December 5, and the time is 12Noon to 3:00 p.m. The venue this year will be the Radisson Hotel in Scranton and a wonderful menu is planned. There will be a choice of four entrees (wild mushroom ravioli, grilled salmon, rosemary chicken or marinated flank steak) and dessert. Cost for this event is \$25. Call Lucille Koehler at (570) 698-4149 or Kathy Trombley at (570) 630-2107 with any questions. Checks should be made out to the HAA, and can be mailed to Kathy Trombley at 1390 The Hideout. This annual treat is open to all, so plan to come and bring your friends! It promises to be a wonderful holiday event!

ART CENTER NEWS – The construction and renovation at the Art Center is in full swing! It is a work in progress, and will hopefully be completed to usher in the New Year.

Stained Glass creation, a new class to be offered starting in the New Year, has 50 scheduled participants to date. This class should begin in early 2015 and will be scheduled in small groups to start, as attendees are instructed and trained in this art. There will also be availability of an introductory session for “newbies” who want to get a feel for the art prior to investing in supplies. Course length is anticipated to be approximately three weeks, with 2-3 sessions each week.

Art Center Wednesdays is coming! It will be a “free” afternoon session when members can gather to work on individual projects, share crafting secrets and get together for a friendly afternoon. More information to follow as it becomes available.

2015 SLATE OF OFFICERS – At the regularly scheduled November business meeting on 11/14, a vote was taken to name the officers of the HAA for the next two year tenure. We want to congratulate and thank all those who have been voted in. They are as follows:

- Co-Chairs - Mary Fentress and Carol King
- Secretary - Aurora LoVerde
- Treasurer - Marie Krauss

Aurora LoVerde has additionally agreed to continue to act as HAA Event Planner. Anyone interested in assisting in this effort, please feel free to contact Aurora at (570) 698-7972. We would like to take this opportunity to express our thanks and gratitude to Millie Roselli for her selflessness and leadership during the past year. It was an incredible pleasure to collaborate with her.

On 11/19, Joanie from Countryside Floral treated the members of the Arts Association to two holiday wreath making classes, one from 1:00-3:00 p.m. and a second session from 6:00-8:00 p.m. The sessions were well attended and were lots of fun for those who attended. Each attendee

added their own personal and creative touch to their projects, and the finished wreaths were individualized and very festive. Many thanks to Barbara Pannone for arranging the classes, and thanks also to Joanie for her instructional expertise.

As part of its mission, the HAA annually makes charitable donations to organizations selected and voted on by the membership. We are very proud to announce that this year, \$300 will be donated to Saint Thomas More Church and another \$300 will be donated to The Hamlin Library. The HAA is additionally planning a gift of \$500 to the Recreation Department in order to sponsor events for the coming year.

A committee has also been formed to work on the establishment of a \$1000 scholarship to be awarded to a deserving high school or college student who is interested in, or actively pursuing a degree in the Arts. Bette O'Brien and Chris Clancy have graciously volunteered to head this committee, and criteria for qualification for this scholarship are being worked on. The criteria will be presented by Bette and Chris at the January business meeting, and will be voted on by the membership of the HAA.

CALENDAR OF EVENTS
(events subject to change)

Month	Event	Co-Chairperson(s)
December 5	Holiday Luncheon at The Radisson Hotel, Scranton	Kathy Trombley Lucille Koehler

We would like to wish everyone a warm and memorable Holiday!

HIDEOUT ADULT SOCIAL GROUP

The Hideout Adult Social Group (H.A.S.G.) was formed more than 30 years ago to provide an opportunity for members of our community to meet and socialize with other members of the community. If you enjoy meeting new friends, socializing with old friends and like to party, then the H.A.S.G. is for you. Typical events include dinner dances, picnics, luaus, a “social” golf league, local outings, travel and anything else you can think of that involves socializing, dining and just generally having a great time with wonderful friends new and old.

The Hideout Adult Social Group meets the second Thursday of every month in the Main Lodge Dining Room at 1:00 p.m. and is open to all Hideout members and renters age 40 and above. Come join us at our next meeting for a hot cup of coffee or tea and some home-made refreshments and some great friendship. Let us know you're coming and a member of our Welcoming Committee will greet you at the dining room door.

For more information please contact Audrey Straczynski
(570) 698-5791, mtnhome@echoes.net. We all look forward to meeting and socializing with you.

HASG GOOD NEIGHBORS CLUB

The Hideout Adult Social Group (HASG) is expanding our recently-formed Good Neighbors Club. We are pleased to coordinate the following Good Neighbors Club services to all members of the Hideout Community:

- Many of us own wheelchairs, walkers and other medical equipment that we are not currently using. Others are in need of some of this equipment for a period of time. The HASG is compiling a list of such equipment. The intent is to have a central contact point where those in need can inquire about who may have the equipment they need and be willing to loan it to a fellow Hideout member. If you possess such equipment and are willing to help out by lending it to a Hideout neighbor, or if you are in need of same, please contact Louise Brevet, Chairperson at (570) 698-5102, or Judy Restaino, Co-Chair at (570) 698-9840.
- A number of us have survived major illnesses: cancer, heart attacks, strokes, etc. If you are a survivor of a life-threatening illness and are willing to talk, one on one, with others currently going through a similar situation, or if you are fighting such a situation and would like an opportunity to talk to someone who has “been there done that” please contact Louise Brevet, Chairperson at (570) 698-5102, or Judy Restaino, Co-Chair at (570) 698-9840. Confidentiality will be observed.
- Many of our neighbors live alone. If you are by yourself and would like a daily phone call from a fellow community member, or if you would like the opportunity to brighten someone's day with a friendly “hello, how are you today?” then again please contact Louise Brevet, Chairperson at (570) 698-5102, or Judy Restaino, Co-Chair, at (570) 698-9840.

The HASG believes in neighbors helping neighbors. Although the Good Neighbor Club is a function of the Hideout Adult Social Group we are pleased to offer these services to ALL Hideout residents.

HIDEOUT SOLOS OVER SIXTY

Our new group is doing very well and we keep getting new members. As of today, 27 people have joined. Some are part timers...some full timers. Some are snow birds and some are not, and some are men and some are women. But, the one thing we all have in common is that we want to make new friends and have fun. Louise Brevet has already planned two luncheon meet ups and I hope all of you will feel free to do the same. All you have to do is get an idea and send it out to the people on the list.

I do know that some members don't have e-mail address so please call them if something is being organized. This group is not a structured one and there aren't scheduled meetings every month. It is more of a meet up group where we can exchange e-mails, phone calls, dinners, card games, trips or whatever you would like. Unfortunately, I haven't met many of you but I think that once the spring comes we will have many more opportunities to get together.

For those of you that stay in The Hideout over the winter, I do hope that you will plan some things. Our community has so many great areas for meeting up. Thanks to all of you who have joined the SOS group and please tell your friends.
Noreen crummy - Noreenc126@aol.com

BUILD IT and they will come

By: R.J. Straczynski, CFM, C.P.M.

Merry Christmas and Happy New Year to All! This has been another busy year for the ECC. Thank you to all those Hideout members that we had the pleasure of working with on their home projects.

Congratulations to Paul Spiese, committee member, who was appointed to the Board of Directors. Paul will be completing the balance of the term due to Art Shelko's recent passing. Paul will be missed at the bi-weekly sessions. Art will be missed as a supporter of the ECC.

Each month's article has been focused on a different topic from the ECC Manual. However, for December, the group would like to present the following for your enjoyment.....

ECC Night before Construction

'**Twas** the night before Construction, and all about my land,
The Survey stakes were planted according to a certified Plot plan.

The Hideout Permits were posted on my sign post with care,
In hopes that the Builders soon would be there.

All the down-payments were issued to those who had asked,
And the materials had been delivered for the upcoming tasks.

Past midnight, time to turn in, and get some much needed rest
For tomorrow our emotions and nerves will be put to the test!

Morning came quickly and the sun had barely rose
When my alarm rang loudly from my bedside *Bose*.

Then out on the front lawn there arose such a clatter,
I sprang from the bed to see what was the matter.

The sun was so bright like new-fallen snow
Shone on the faces of all the workers below,

Then, what to my half-shut eyes should appear,
But a large bulldozer crunching its gears

With a grumpy old driver, so lively and quick,
I knew in a moment it must be my builder, Nick!

More rapid than north winds his tradesmen they came,

And he yelled out orders, and shouted, and called them by name;

'Now, Sammy! Now, Fred! Now, Arnie and Paul!
Oh, Bill!, Oh Rich!, come on John and you too Joe!

Cut to the top of the grade! Make the retaining wall!
Now Dig away! Pave away! Build away all!

Footings were set and re-surveyed as per the old rule,
Then the foundation was poured while I sat on my stool.

Basement, side walls, and then roof, rapidly came next,
Already, they were finished with the deck.

Nick had a bundle of tools flung on his back,
And he looked like Santa, just opening his sack.

The stump of a cigar he held tight in his lips,
As the drool ran down and fell on his hips;

He spoke not a word, but went straight to his work,
Measured twice, cut once; this guy was no jerk,

He walked to his truck and then waved to his crew,
We're Done! To the Backdraft for a couple of brew.

But I heard him yell out, as they drove out of sight,
"Enjoy your new home, ***cause we done did it Right!***"

HAPPY HOLIDAYS to ALL ! Your best Gifts are those you love and who love you in return.

ECC Meeting Schedule - December 12 & 30, and January 9, 2015. Schedule may be subject to change during the holiday season and depending on weather conditions.

Questions on Permits or other ECC business: Call 570-698-4100, ext.108.

Synopsis of Salem Township Minutes - October 14, 2014

The regular monthly meeting of the Salem Township Board of Supervisors was held on October 14, 2014. Members present were Merel Swingle, Robert Wittenbrader and Dennis Chapman. The meeting was called to order by the Chairman at 6:30PM and the Pledge of Allegiance was then recited. Minutes of the September 9, 2014 meeting were approved as presented with no comments or corrections on a motion by Dennis Chapman 2nd by Robert Wittenbrader, all in favor.

New Business: Workshop for 2015 Budget to be held during the next Township meeting, November 11, 2014. Motion to advertise made by Dennis Chapman 2nd by Robert Wittenbrader with all in favor. Pictures with Santa to be held on December 6, 2014 at the Township Building from 2-4pm. Motion to make Advertisement per Township Code the intent to appoint a certified public accountant to Audit the 2014 accounts, motion made by Merel Swingle 2nd Dennis Chapman, all in favor.

Old Business: The bid opening for the Indian Rocks Roads winter Maintenance was then held. The Township received two bids. The bids were as follows: Gary Enslin-\$3,100.00; Indian Rocks POA-\$3,000.00. Dennis Chapman made a motion to approve Indian Rocks POA as winter maintenance provider for the 2014-2015 Winter season as per bid specifications, 2nd Merel Swingle, all in favor. The 92 Topkick has not been listed yet waiting for inspection, will be inspected and advertised for November meeting approval minimum price was set last meeting at \$9000.00 with plow and cinder spreader. Mr. Mancina has spoken with Supervisor Swingle and has gotten another appraisal will provide to Township as soon as he receives.

Attorney Updates: Attorney Treat spoke with Hamlin Ambulance and Wayne/Lackawanna ALS ambulance to review the request they had made. Attorney Treat noted neighboring Townships have made this decision but notes the most important is the availability. GPS locators are in the ALS units and are used at the Communications Center for access. Hamlin Ambulance noted they have a billing agreement with Wayne Ambulance and use them as their backup service if they are not available for Ambulance run. There is no restricting other ambulances if either is unavailable. Purpose of this request would only make them primary ALS if available, first call would be to

them, if unavailable next closest available would be dispatched. Motion to approve Wayne/Lackawanna Ambulance as the primary ALS made by Merel Swingle 2nd by Robert Wittenbrader with all in favor.

Supervisor Chapman discussed an issue that was brought to his attention of a request of the Hamlin Ambulance spare unit to be housed in the Township building discussion held reviewed and an area could be made available if the ambulance needed to be housed inside. Hamlin noted they would move if became a problem. Motion to approve housing spare ambulance unit by Merel Swingle 2nd by Dennis Chapman, all in favor.

Correspondence: SAI Consulting Engineers for Penn-Dot wrote on the proposed Bridge deck replacement at the Cemetery and Callapoose Road connection and the request of the Township Detour approval. Supervisors reviewed the detour during a recent public workshop noting the upcoming plan and agreed with the proposal motion to approve the detour proposal was made by Merel Swingle 2nd by Robert Wittenbrader with all in favor. Hamlin Fire and Rescue provided the Township with its accounting break down of relief money. Received and have available Hamlin Fire & Rescue's Firefighters relief Audit as done by the State Auditor General. The Township's State Liquid Fuels Audit for Jan 2012-December 2013 has also been received and is in compliance. Real Estate Transfer tax for the month of September has been received in the amount of \$3,181.39. The Township Received the Firefighters Relief funds for 2014 in the amount of \$43,596.61, that amount will be split equally between Hamlin Fire & Rescue and Ledgesdale Fire Co. Notice Election Day is scheduled for November 4, 2014 at the Salem Township building. Supervisor Swingle noted contacting Mr. Henneforth for portable lights for election. Bills were reviewed and with no comments or corrections a motion to approve and pay was made by Dennis Chapman 2nd by Robert Wittenbrader with all in favor.

Park Updates: Mr. Madden noted the new area for ball field looks good. He also noted he was approached by Tyler Shaffer asking about the Park Committee and asked the Supervisors if they would consider adding her to the committee. With no comments a motion to approve Tyler Shaffer to the park committee was made by Merel Swingle 2nd by Robert Wittenbrader with all in favor.

Public time: Steve Price noted that Hamlin Fire Co. is hosting a comedy night at the Fire hall on November 8. He also advised the fire engine was damaged on its way back from a recent fire estimate of \$14,000.00 in damages but still in operation, generator on truck caught fire. Supervisor Chapman offered his generator if needed. Claire Madden questioned the Township on the recent articles in the paper of proposed amendments to the Constitution of Pennsylvania. Attorney Treat briefly viewed and noted it was involving Philadelphia traffic and public charity. With no other business or comments a motion to adjourn meeting made by Dennis Chapman 2nd Robert Wittenbrader, all in favor. Meeting adjourned at 7:15PM. Respectfully submitted, Jennifer Wargo, Secretary/Treasurer

VIDEOS NOW AIRING ON HIDEOUT CHANNEL 20!!!

Dear Hideout Members,

Did you know that Channel 20 is airing short video clips of Hideout Happenings?

Every day at 10:00 a.m., 3:00 p.m. and 7:00 p.m. there will be a video of a recent event. Thursday is "Throwback Thursday" where we will take a trip down Memory Lane. Have you been dancing at a party, chowing down at a barbecue, pitching a horseshoe, or climbing aboard a hayride with the kids? Tune in and see if you are "Now Showing" on Hideout TV.

Resident Benny Appollonio from APPTVIDEO studio has volunteered his professional experience and knowledge to showcase the great life we have in the Hideout. He is often assisted by Bette O'Brien as they film, edit, write dialogue and package each program.

THAT'S A "WRAP" FOLKS. SEE YOU ON CHANNEL 20.

GOOD NEWS

is a new section in the Hideabout where members have an avenue to report good news, show their appreciation, or just praise our wonderful Hideout.

Good News should be sent to:
Debbie McGowan, Hideabout Editor
640 The Hideout
Lake Ariel, PA 18436
or email dmcgowan@thehideout.us.

Dear Joe Kozuch:

We had to call the Hideout emergency number on Saturday night, October 19, 2014, to request an ambulance. It was around midnight, the dispatcher asked one question and said that help would be on the way. A safety officer arrived within a few minutes, rushed in with his medical equipment, and attended to our guest.

Shortly thereafter a second safety officer arrived followed by two ambulances. Our guest was transported to a hospital of our choice, and thankfully, she has been released.

I failed to get the names of the responders, but I would like to convey our gratitude to them and your well trained department for promptly responding to our emergency in a very professional, efficient, and caring way.

Bernadette and David Sokira
2056 Roamingwood Road

Editor’s Note: The officers in question were Sgt. Phil Williamson and Ptl. John Armato.

To the Hideout POA, its members, Staff, and Board of Directors,
The Ledgesdale Volunteer Fire Company would like to thank you for your recent donation of \$500.00 for 2014. This money will be put to good use within the Fire Company. As a non profit organization, donations such as yours help us to pay our bills and maintain our training for our firefighters, divers, and fire police.
Again, we thank you for support in our Annual Fund Raising efforts and hope you will continue to support us as we serve, not only your community, but all of the surrounding communities with some type of emergency coverage.
Thomas A. Sawyer
Treasurer, Ledgesdale Volunteer Fire Company

Lake Thaw Contest

When will the Lake Thaw Marker Fall

The Hideout will be holding a Lake Thaw Contest this winter season. Hideout members and renters have until January 15, 2015 to enter the date that they feel the marker will fall through the ice on Roamingwood Lake. As of this date, Mon., November 24, the lake is not frozen, however, we anticipate that it will freeze very soon.

Staff will observe to see if it is still above the ice, each morning, Monday through Sunday. The morning it is not found will be declared the winning date, whether it fell at 3:00 a.m. or 10:15 p.m. the evening before.

The guess closest to the declared date will win; if there is a tie, a first place winner will be chosen by random drawing. The first place winner will receive a \$25.00 gift certificate to Recreation.

Only one entry is allowed per person. Send your name, address, Lot #, and the date that you guess the marker will fall to dmcgowan@thehideout.us. You may also drop off your guess and info at the Hideout POA.

READER SURVEY

	Yes	No	Don't Know
1. Is the Hideabout helpful to you?	_____	_____	_____
2. Do you feel reasonably well informed of what is going on in the Hideout?	_____	_____	_____
3. Do you enjoy reading the Hideabout?	_____	_____	_____
4. Do you find the format effective?	_____	_____	_____
5. When do you usually receive the Hideabout in the mail?	_____	_____	_____
_____ 1st week _____ 2nd week _____ 3rd week _____ later			
6. How often do you refer to the Hideabout ads?	_____	_____	_____
_____ Frequently _____ Occasionally _____ Seldom _____ Never			
7. What type of services do you look for in our ads?	_____	_____	_____
_____ Builders	_____ Landscapers	_____ Banking	
_____ Furniture	_____ Boat Dealers	_____ Car Dealers	
_____ Insurance	_____ Realtors	_____ Restaurants	
_____ Home Services	_____ Other		
8. How many in your household, including yourself, read the Hideabout?	_____		
9. Which Hideabout news feature are the most interesting and useful to you? Please rank on a scale of 1 to 5, with 1 being the most interesting and useful, and 5 of no interest or use to you.			
a. Board Meeting Notes	1	2	3 4 5
b. Financial Data	1	2	3 4 5
c. President's Message	1	2	3 4 5
d. General Manager's Message	1	2	3 4 5
e. Upcoming Social Events	1	2	3 4 5
f. Recreation Section	1	2	3 4 5
g. Recycling	1	2	3 4 5
h. Hideout History Items	1	2	3 4 5
i. Food & Beverage News	1	2	3 4 5
j. Department Manager Columns	1	2	3 4 5
k. Roamingwood Sewer & Water News	1	2	3 4 5
l. New Property Owner Lists	1	2	3 4 5
m. Helpful Hints	1	2	3 4 5
n. Recipes	1	2	3 4 5
o. The Kid's Birthday Page	1	2	3 4 5
p. Past Social Events Pictorials	1	2	3 4 5
q. This Month in History	1	2	3 4 5
r. Golf News	1	2	3 4 5
s. Ski Hill News	1	2	3 4 5
t. Pools & Beaches News	1	2	3 4 5
u. Ceramics and Arts	1	2	3 4 5
v. Puzzles and Contests	1	2	3 4 5
w. Tennis News	1	2	3 4 5
x. Environmental News	1	2	3 4 5
y. Horoscope	1	2	3 4 5
z. Local Happenings	1	2	3 4 5
10. What other local newspapers do you read?			
a. The Wayne Independent	_____		
b. The News Eagle	_____		
c. The Villager	_____		
d. Scranton Times	_____		
11. Please tell us which category of reader you are:			
a. Property owner, resident year-round	_____		
b. Property owner, part-time resident	_____		
c. Renter, resident year-round	_____		
d. Renter, seasonal resident	_____		
e. Non-resident, lot owner	_____		

Please add any comments or suggestions you have for improving the Hideabout below. Please include anything you'd like to see added to the newspaper, or what you would like to see eliminated.

Name _____
Address _____

2015 AMENITY FEE GUIDE

SKI HILL

(Telephone 698-4100 EXT 170)					
Ski Lift Tickets		Adult Member	Child Member	Adult Guest	Child Guest
Day (9 a.m. - 5 p.m.)					
Night (5 p.m. - 9 p.m.)		12.00	8.00	15.00	14.00
Combo (9 a.m. - 9 p.m.)		19.00	14.00	22.00	17.00
Upgrade		4.00	4.00	4.00	4.00
Individual Season Lift Pass		150.00		200.00	
Family Season Lift Pass		325.00		400.00	
Snow Board Rentals					
Day		26.00	26.00	26.00	26.00
Night		21.00	21.00	21.00	21.00
(ALL SNOW BOARD RENTALS REQUIRE PURCHASE OF A LIFT TICKET)					
Ski Racing		4.00	4.00	4.00	4.00
(For Two Runs, Each Addl Run 1.00, 2 Max)					
Tubing Rentals					
1 Hour (9 a.m. - 8 p.m.)		8.00	8.00	8.00	8.00

FITNESS CENTER

(Telephone 698-4100 EXT 165)					
	Adult Member		Student* Member		
	Member	Guest	Member	Guest	
Daily	5.00	7.00	5.00	5.00	
Weekly	20.00	32.00	20.00	20.00	
Weekend (Sat. & Sun. only)	110.00	n/a	80.00	n/a	
Monthly	50.00	86.00	35.00	55.00	
3-Month	110.00	80.00	n/a	n/a	
6-Month	140.00	105.00	n/a	n/a	
Yearly	170.00	130.00	225.00	205.00	
Yearly (Buddy Up)**	150.00	n/a	n/a	n/a	

*Students Ages 14-23.
** Must sign up with a "buddy". Both members need to sign up at the same time.

GOLF COURSE

(Telephone 698-4100 EXT 180)					
	9 Holes		18 Holes		
	Member	Guest	Member	Guest	
Greens Fees per Person	12.00	16.00	20.00	24.00	
Motorized Cart Rental	8.00	8.00	13.00	13.00	
Hand Cart Rental	2.00	2.00	2.00	2.00	
Club Rental	11.00	13.00	11.00	13.00	
Deposit on Clubs	30.00	30.00	30.00	30.00	
Greens Fees-Twilight Rate (After 2 pm)	10.00	14.00	18.00	22.00	
Motorized Cart Rent-Twilight Rate	6.00	6.00	11.00	11.00	
Miniature Golf (Per game)	2.75				

Two times will be taken two (2) days in advance. A \$5.00 per person fee will be charged for cancellations.
Mandatory cart usage on weekends and holidays from Memorial Day weekend through Labor Day weekend.

OUTDOOR TENNIS

(Telephone 698-4100 EXT 160)			
	Member		Guest
	Member	Guest	
Court Hour	-	-	-
Private Lesson per Hour	40.00	45.00	
Tennis Clinic	10.00	12.00	
Light Tokens Each	3.00	3.00	
Light Tokens (4)	10.00	10.00	
Junior Tennis Program	150.00	n/a	
Instructional Tennis Camp	175.00	200.00	

Reservations needed for all court use.
All fees must be pre-paid.

AQUATICS

(Telephone 698-4100 EXT 100)			
	Member		Guest
	Member	Guest	
Daily Pool Pass	No Cost	5.00	
Seasonal Pool Pass for (6) Guest Badges	60.00	n/a	
Seasonal Individual Pool Pass	15.00	n/a	

(Telephone 698-4100 EXT 160)			
Semi-Private Swimming Lesson (1/2 hr)	10.00	12.00	
Private Swimming Lesson (1/2 hr)	15.00	18.00	
Two-Week Progressive Swim Lessons	50.00	60.00	
Swim Team Registration (** see below)	45.00	n/a	
Second Child	40.00	n/a	
Additional Children	35.00	n/a	
Lifeguard Training	175.00	250.00	
Water Aerobics	No Cost	No Cost	
Rowboat/Paddleboat Rental per Hour	16.00	16.00	

**There are other fees not pertaining to The Hideout.

LAUREL PARK - CAMPGROUND FEES

(Telephone 698-4100 EXT 160)			
	Member		Guest
	Member	Guest	
Vacation Site - Day	20.00	25.00	
Tent Site - Day	11.00	17.00	
Tent Site - Week	55.00	80.00	
Monthly Site	300.00	n/a	
Yearly Site	700.00	n/a	
Storage Fee up to 15 ft	60.00	n/a	
Storage Fee 15 ft to 22 ft	100.00	n/a	
Late Fee > 22 ft	155.00	n/a	
Late Fee (After April 30)	30.00		

FACILITY SITE RESERVATIONS	
Outdoor Sports Complex	100.00
Ski Lodge	150.00
RSC Multipurpose Room	100.00
Nubia Malkin Art Center	85.00
Clubhouse - Lower Level Game Room	100.00

The Hideout P.O.A. 2015 Proposed Budget Newsletter

The Board of Directors of the Association of Property Owners of the Hideout, Inc. is pleased to present the 2015 proposed budget. As required by the Property Owners Association (POA) bylaws, the budget is now being placed before the members for 30 days of review.

The Board welcomes member comments and questions about the budget. Please forward your comments, concerns or ideas in writing to the community manager's office in the POA administration building or via e-mail to dkieiy@thehideout.us

Additionally, a meeting on the proposed budget has been scheduled on 9:00 A.M. Saturday, December 13, 2014 at the POA Administration building. All interested members are urged to attend.

The Board of Directors wants to express their appreciation to the members of the Budget Committee for their hard work in putting together this budget. The work is both time consuming and difficult and requires making carefully considered assumptions based on projections and best estimates. The committee's recommendations were most useful to the board in preparing this proposed budget.

Both the budget committee and the board worked hard to avoid dues, assessments and amenity fee increases. This year (2015) presents a challenge to achieve that goal, as we have again experienced a small but important decline in paid-up members. Of course this impacts our overall income. I'm happy to report that a very modest increase in dues, which funds our operations, is deemed necessary this year. All other assessments will remain flat. This years' budget reflects a \$40 total increase in dues and assessments over last year. We feel this is realistic and manageable.

Thank you
Richie Passarello, Treasurer

Hideout P.O.A. 2015 Proposed Budget							
HISTORY OF ASSESSMENTS							
Description	2010	2011	2012	2013	2014	2015	
Annual Assessment	895	895	895	935	1,015	1,055	
Capital Reserve	315	340	325	325	320	320	
New Capital Reserve	45	65	30	30	20	20	
General Reserve (Formerly Level Builder)	20	20	20	20	20	20	
Water Management Reserve	130	130	110	110	90	90	
Environmental Reserve	20	25	25	20	10	10	
Sanitation Service	60	55	50	45	55	55	
TOTAL	1485	1530	1455	1485	1530	1570	
\$ Increase	57	45	-75	30	45		
% Increase	4.0%	3.0%	-4.9%	2.1%	3.0%	2.6%	
OPERATIONS							
Revenues		Expenses					
Assessment x 3,630 Lots	\$ 3,829,650	Amenity Expenses					\$ 6,188,761
Late Charges	20,000	Board Contingency					63,500
Administration & Misc.	38,836	Compensation Plan Reserve					70,000
Amenity Income	2,397,025	Taxes & Fees					750
Prior Year Collections	37,500						
Total	\$ 6,323,011	Total					\$ 6,323,011
CAPITAL RESERVE							
Revenues		Expenses					
Assessment x 3,630 Lots	\$ 1,161,600	Reserve Projects					\$ 986,568
Investment Income	4,568	Taxes & Fees					\$ 4,568
Late Charges	5,000						
Transfer Fees	100,000						
Prior Year Collections	15,000						
Total	\$ 1,286,168	Addition to Reserve					\$ 295,032
NEW CAPITAL RESERVE							
Revenues		Expenses					
Assessment x 3,630 Lots	\$ 72,600	New Capital Projects					\$ 112,900
Late Charges	1,250	Taxes & Fees					600
Investment Income	-						
Prior Year Collections	4,000						
Total	\$ 77,850	Reduction of Reserve					\$ (35,650)
GENERAL RESERVE (NON OPERATING RESERVE)							
Revenues		Expenses					
Assessment x 3,630 Lots	\$ 72,600	Federal Income Taxes					\$ 1,519
Investment Income	10,129						
Late Charges	450						
Prior Year Collections	1,500						
Total	\$ 84,679	Addition to Reserve					\$ 83,159
WATER MANAGEMENT RESERVE							
Revenues		Expenses					
Assessment x 3,630 Lots	\$ 326,700	Storm Water Projects					\$ 130,000
Prior Year Collections	1,500	Lake Improvement Projects					240,000
Late Charges	650	Taxes & Fees					500
Investment Income	3,957						
Total	\$ 332,807	Reduction of Reserve					\$ (37,693)
ENVIRONMENTAL RESERVE							
Revenues		Expenses					
Assessment x 3,630 Lots	\$ 36,300	Environmental Projects					\$ 196,420
Prior Year Collections & Late Chgs	1,750	Taxes & Fees					-
Investment Income	2,323						
Total	\$ 40,373	Addition to Reserve					\$ (156,047)
SANITATION SERVICE							
Revenues		Expenses					
Assessment x 3,630 Lots	\$ 199,650	Sanitation Expense					\$ 211,171
Bulk Trash Revenue	5,000						
Late Charges	600						
Prior Year Collections	3,000						
Total	\$ 208,250	Reduction of Reserve					\$ (2,921)
TOTAL BUDGET - OPERATIONS & RESERVES							
Revenues		Expenses					
Assessment x 3,630 Lots	\$ 5,699,100	Amenity Expenses					\$ 6,188,761
Late Charges	27,950	Board Contingency					63,500
Investment Income	20,977	Compensation Plan Reserve					70,000
Administration & Misc.	43,836	Sanitation Expense					211,171
Transfer Fees	100,000	Reserve Project Expenditures					1,665,888
Amenity Income	2,397,025	Taxes & Fees					7,938
Prior Year Collections	64,250						
Total	\$ 8,353,138	Addition to Reserves					\$ 145,880

THE HIDEOUT P.O.A.					
ANNUAL TOTALS 2015 & 2014					
COMPARISION TO PRIOR YEAR					
Account Description	2015 PROPOSED BUDGET	2014 FINAL BUDGET	VAR.	% INC.	
COST - FOOD	264,480	271,495	(7,015)	-3%	
COST - BEER/LIQUOR	98,890	100,750	(1,860)	-2%	
RESALE MERCH	42,000	36,237	5,763	16%	
SPECIAL EVENTS	57,950	70,970	(12,120)	-17%	
INDEPENDENT CONTRACT	25,000	25,000	-	0%	
SALARIES & WAGES	3,078,987	3,154,411	(75,424)	-2%	
PAYROLL TAXES	330,011	328,574	1,437	0%	
EMPLOYEE BENEFITS	378,142	271,141	107,001	39%	
WORKERS COMP	98,619	98,168	451	0%	
ADMINISTRATIVE EXP	22,500	26,140	(3,640)	-14%	
AUDIT	25,750	23,250	2,500	11%	
BANK & CREDIT CARD CH	34,900	39,000	(4,100)	-11%	
BOARD/COMMITTEE EXP	15,050	14,050	1,000	7%	
CHEMICAL SUPPPLES	27,500	43,500	(16,000)	-37%	
COLLECTIONS	14,000	12,000	2,000	17%	
CONF/MEETINGS	7,725	16,225	(8,500)	-52%	
DONATIONS-EMERG SERV	10,000	9,000	1,000	11%	
DUES/SUBSCRIPTION	4,550	5,340	(790)	-15%	
ENGINEERING SERV	5,500	5,500	-	0%	
FUEL/TRAVEL	132,744	145,945	(13,201)	-9%	
INSURANCE	188,948	189,200	(252)	0%	
IRRIGATION SYSTEM	4,000	4,000	-	0%	
IT EXPENSE & HR System	131,420	103,603	27,817	27%	
LANDSCAPING	6,000	10,717	(4,717)	-44%	
LEGAL & PROF. EXPENSE	42,000	52,572	(10,572)	-20%	
LICENSES	14,225	9,227	4,998	54%	
MEMBERSHIP MATERIAL	9,700	8,112	1,588	20%	
OFFICE SUPPLIES	32,400	26,600	5,800	22%	
OIL, GAS & ELECTRIC	261,202	258,305	2,897	1%	
OPERATING SUPPLIES	176,950	180,630	(3,680)	-2%	
OUTSIDE MAINTENANCE	6,000	11,000	(5,000)	-45%	
POSTAGE	38,200	35,763	2,437	7%	
PRINTING	59,750	59,250	500	1%	
REPAIRS & MAINT.	139,440	149,936	(10,496)	-7%	
ROAD REPAIRS	32,000	27,000	5,000	19%	
SAND	13,200	26,700	(13,500)	-51%	
SNOW REMOVAL	81,600	80,569	1,031	1%	
TAB MASTER EXPENSE	27,300	31,200	(3,900)	-13%	
TELEPHONE	40,350	38,415	1,935	5%	
TOOL REPLACEMENT	5,000	6,000	(1,000)	-17%	
TRAIN MATERIAL	3,000	5,000	(2,000)	-40%	
TROPHIES	3,250	3,050	200	7%	
UNIFORMS	32,500	29,292	3,208	11%	
VEHICLE MAINTENANCE	62,200	67,200	(5,000)	-7%	
VEHICLE/EQUIP/GOLF CAL	37,871	41,258	(3,387)	-8%	
WATER & SEWER	65,958	57,354	8,604	15%	
SUBTOTAL	6,188,761	6,207,749	(18,988)	0%	
BOARD CONTINGENCY	63,500	70,500	(7,000)	-10%	
RESERVE FOR WAGE PLAN	70,000	42,620	27,380		
FEDERAL INCOME TAXES	750	599	151	25%	
TOTAL EXPENSES	6,323,011	6,321,468	1,543	0%	
AMENITY INCOME	2,397,025	2,425,391	(28,366)	-1%	
ANNUAL ASSESSMENT	3,829,650	3,719,975	109,675	3%	
SURPLUS/DEFICIT CARRY	-	17,602	(17,602)	-100%	
SURPLUS CONTINGENCY	-	62,500	(62,500)		
PRIOR YEAR COLLECTION	37,500	37,500	-	0%	
LATE CHARGES	20,000	20,000	-	0%	
ADMINISTRATION FEES	37,000	37,000	-	0%	
INVESTMENT INCOME	-	-	-		
MISCELLANEOUS	1,836	1,500	336	22%	
TOTAL REVENUES	6,323,011	6,321,468	1,543	0%	
BALANCED BUDGET	-	-	-	0%	

THE HIDEOUT P.O.A.

2015 PROPOSED BUDGET SUMMARY

DEPARTMENTAL ITEMIZATION

Account Description	PUBLIC SAFETY	LAUREL PARK	SKI HILL	LAKES & MARINA	POOLS & BEACHES	RECREATION	GOLF OPERATIONS	GOLF MAINTENANCE	ARTS & CRAFTS	MAINTENANCE	GROUNDS	WOOD SHOP	ADMINISTRA-TION	COMMUNITY RELATIONS	CLUBHOUSE	TAB MASTER	LODGE SNACKBAR	LODGE	TKI BAR	SKI HILL SNACKBAR	Account Description
COST - FOOD															166,740		19,200	36,100	34,440	8,000	COST - FOOD
COST - BEER/LIQUOR															62,000			9,920	26,970		COST - BEER/LIQUOR
RESALE MERCH			1,500			15,000	21,000		4,250										250		RESALE MERCH
SPECIAL EVENTS					27,500				2,500						20,000			5,000	1,700	1,250	SPECIAL EVENTS
INDEPENDENT CONTRACTOR EXP					25,000																INDEPENDENT CONTRACTOR EXP
SALARIES & WAGES	729,227		104,000	19,860	97,518	240,694	43,931	149,960	19,323	584,823	35,734		508,142	95,409	283,181		33,679	58,843	50,879	23,783	SALARIES & WAGES
PAYROLL TAXES	72,457		14,922	2,428	15,457	26,856	7,051	15,384	3,063	54,035	4,006		47,505	8,959	34,503		4,715	7,927	7,415	3,330	PAYROLL TAXES
EMPLOYEE BENEFITS	85,692		3,600			24,300		14,709		97,500	360		94,321	14,597	19,220			23,843			EMPLOYEE BENEFITS
WORKERS COMP	26,865		4,113	1,024	5,028	12,409	1,005	3,432	996	29,202	1,842		1,472	239	6,990		777	1,472	1,404	548	WORKERS COMP
ADMINISTRATIVE EXP	2,000		2,600		1,100	1,900	400	800	100	2,600			6,000		5,000			-	-	-	ADMINISTRATIVE EXP
AUDIT													25,750								AUDIT
BANK & CREDIT CARD CHGS													34,900								BANK & CREDIT CARD CHGS
BOARD/COMMITTEE EXP													15,050								BOARD/COMMITTEE EXP
CHEMICAL SUPPLIES					14,000			13,500													CHEMICAL SUPPLIES
COLLECTIONS													14,000								COLLECTIONS
CONF/MEETINGS													7,225	500							CONF/MEETINGS
DONATIONS-EMERG SERV													10,000								DONATIONS-EMERG SERV
DUES/SUBSCRIPTION													4,550								DUES/SUBSCRIPTION
ENGINEERING SERV										5,500											ENGINEERING SERV
FUEL/TRAVEL	35,500		9,769	-		2,658	-	11,660		56,336	3,200		9,522	600	3,500						FUEL/TRAVEL
INSURANCE	36,700	1,800	20,600	13,800	3,300	7,100	1,100	5,000	3,498	13,500	3,900	250	52,500		16,000			9,400	500		INSURANCE
IRRIGATION SYSTEM								4,000													IRRIGATION SYSTEM
IT EXPENSE & HR System	11,940								500	2,200			114,740	2,040							IT EXPENSE
LANDSCAPING											6,000										LANDSCAPING
LEGAL & PROF. EXPENSE													42,000								LEGAL & PROF. EXPENSE
LICENSES	600	-	1,300	4,500	800	375		450		4,000					1,200			500	500	-	LICENSES
MEMBERSHIP MATERIAL													9,700								MEMBERSHIP MATERIAL
OFFICE SUPPLIES													32,400								OFFICE SUPPLIES
OIL, GAS & ELECTRIC	13,028	3,250	21,500	7,500	19,000	40,000	-	11,034	8,500	17,500			15,400	-	51,000			27,290	22,500		OIL, GAS & ELECTRIC
OPERATING SUPPLIES	17,600	1,000	9,500	2,000	4,800	17,750	3,800	6,000	2,750	46,000		1,500		2,250	33,000		3,500	15,000	8,000	2,500	OPERATING SUPPLIES
OUTSIDE MAINTENANCE										5,000	1,000										OUTSIDE MAINTENANCE
POSTAGE													15,700	22,500							POSTAGE
PRINTING													5,750	54,000							PRINTING
REPAIRS & MAINT.	9,000	2,750	14,000	1,500	5,000	12,000		24,000	1,100	35,000	3,500		4,000	-	13,500		3,000	8,590	1,000	1,500	REPAIRS & MAINT.
ROAD REPAIRS										32,000											ROAD REPAIRS
SAND					2,500	3,000		7,700													SAND
SNOW REMOVAL										81,600											SNOW REMOVAL
TAB MASTER EXPENSE																27,300					TAB MASTER EXPENSE
TELEPHONE	3,000				300	1,500				2,900			29,900	650	2,100						TELEPHONE
TOOL REPLACEMENT										5,000											TOOL REPLACEMENT
TRAIN MATERIAL	3,000																				TRAIN MATERIAL
TROPHIES					1,600	750	900														TROPHIES
UNIFORMS	10,000		1,200		1,200	950	500	1,000	250	13,000					3,200				1,200		UNIFORMS
VEHICLE MAINTENANCE	22,500					3,200		750		32,000	3,750										VEHICLE MAINTENANCE
VEHICLE/EQUIP/GOLF CART RENTS		1,080		2,100	5,100	3,375	24,366	1,850													VEHICLE/EQUIP/GOLF CART RE
WATER & SEWER	3,848	3,848	3,848		3,848	7,145		7,145	3,848	7,145		3,848	7,145		7,145			7,145	-	-	WATER & SEWER
SUBTOTAL	1,082,958	13,728	212,452	54,711	180,551	473,462	104,053	278,374	50,678	1,126,841	63,292	9,298	1,107,472	201,743	728,279	27,300	64,871	211,030	156,757	40,911	SUBTOTAL

BOARD CONTINGENCY																					BOARD CONTINGENCY
RESERVE FOR WAGE PLAN																					RESERVE FOR WAGE PLAN
FEDERAL INCOME TAXES																					FEDERAL INCOME TAXES
TOTAL EXPENSES	1,082,958	13,728	212,452	54,711	180,551	473,462	104,053	278,374	50,678	1,126,841	63,292	9,298	1,107,472	201,743	728,279	27,300	64,871	211,030	156,757	40,911	TOTAL EXPENSES

AMENITY INCOME	48,625	20,050	180,250	154,500	97,000	187,850	209,600		17,000	16,000	-	2,400	243,500	207,500	596,250	35,000	60,000	127,000	169,500	25,000	AMENITY INCOME
ANNUAL ASSESSMENT																					ANNUAL ASSESSMENT
SURPLUS/DEFICIT CARRY FWD																					SURPLUS/DEFICIT CARRY FWD
SURPLUS CONTINGENCY																					

PRIOR YEAR COLLECTIONS																					PRIOR YEAR COLLECTIONS
LATE CHARGES																					LATE CHARGES
ADMINISTRATION FEES																					ADMINISTRATION FEES
INVESTMENT INCOME																					INVESTMENT INCOME
MISCELLANEOUS																					MISCELLANEOUS
TOTAL REVENUES	48,625	20,050	180,250	154,500	97,000	187,850	209,600	-	17,000	16,000	-	2,400	243,500	207,500	596,250	35,000	60,000	127,000	169,500	25,000	TOTAL REVENUES
SUBSIDY	(1,084,333)	6,322	(32,202)	99,789	(85,551)	(285,612)	105,547	(278,374)	(33,678)	(1,110,841)	(63,292)	(4,898)	(863,972)	5,757	(133,020)	7,700	(4,871)	(84,030)	12,743	(15,911)	SUBSIDY

Hideout P.O.A.				
2015 PROPOSED CAPITAL PROJECTS BUDGET			Adjusted Balance	
DEPT.	DESCRIPTION	NEW CAPITAL	CAPITAL RESERVE	
Public Safety	ABDI - Scanfast ID System	13,500	-	
Public Safety	2012 Ford Escape Hybrid - Public Safety Patrol Car	-	30,000	
Public Safety	CCTV Cameras - Small Install & Replacements & Maint	5,000	15,000	
Golf Maint.	Rough Mower (Replace 2009 Leased)	-	25,000	
Golf Maint.	Heavy Duty Utility Vehicle	-	18,000	
Public Works	Road Paving - RS&W - Funding 10 Yr Ph 1 (3 of 10)	-	200,000	
Public Works	Road Paving - RS&W - Funding 10 Yr Ph 2 (1 of 10 Partial)	-	100,000	
Public Works	Road Paving - Small Projects & Guard Rails	-	56,000	
Arts Center/Building	Art Center Building Renovations-Bathrooms, Flooring	-	25,000	
Aquatics	Pool Covers - Winter	-	7,500	
Clubhouse/Building	Sidewalk & Ramp Redesign - Right Side	-	18,000	
Clubhouse/Building	Interior Painting & Lighting Renovations	-	12,700	
Clubhouse/Building	Lower Level Carpet Replacement	-	6,000	
Maint.	Street Sweeper Attachment	9,500	-	
Maint.	Snow Plows (2)	-	8,500	
Maint.	Salt Spreaders	-	6,000	
Maint./Grounds	Landscaping Trailer	-	6,500	
Maint./Laurel Park	Laurel Park - Road Work	-	8,000	
Maint./Rec.	Bocci Court Renovate	-	3,750	
Maint./Rec.	Handball Court Renovation-POA	-	20,000	
Maint./Rec.	POA & N Beach Basketball Court - Resurface	-	12,000	
Marina	Nonpower racks (8) Additional & Modifications	4,000	-	
Maint./Rec.	Roamingwood Park - Park Development	25,000	150,000	
Maint.	Fuel Monitoring System Replacement & Upgrade	15,000	15,000	
Admin	Virtual Server VRTX (Replaces Servers)	-	45,964	
Admin	Network POE Switches (3)	-	6,300	
Admin	Power UPS & Racks	-	4,436	
Admin	Network Secure Fax Server & Card	-	3,190	
Admin	Yosemite Backup & Server Hard Drives	-	2,999	
Admin/Amenity	PC/Workstation & POS & ABDI Inventory Replacement	-	17,023	
Ski Hill	Pole Barn(s) - Groomer & Equipment Protection & Ice Pavill	25,000	-	
Ski Hill	Ice Finishing Equipment	8,000	-	
Ski Hill	SnowGun - Replacement	-	20,000	
Ski Hill	Rental Equipment Replacement (Rotation)	-	7,500	
Ski Hill	Tubing Replacement Units	-	5,000	
Ski Hill	Snowmaking Pump Replacements	-	2,500	
Aquatics	Canoes	5,500	-	
Aquatics	Kayaks	2,400	-	
Recreation	Playground Replacement (North Pool - Phase 1)	-	50,000	
Recreation	RSC Tennis Court - Painting	-	12,000	
Recreation	Ping Pong Table	-	1,500	
Clubhouse	Walk In Cooling Unit Replacements	-	9,000	
Clubhouse	Dishwasher & Shelving Unit	-	8,000	
Clubhouse	Broiler Replacement	-	3,500	
Clubhouse	Freezer Replacement (Single Door Unit)	-	1,000	
Lodge	Banquet Table Replacement	-	1,800	
Lodge/Tiki	Refrigerator - Double Door	-	8,600	
Lodge/Tiki	Steamer Unit	-	6,877	
Lodge/Tiki	Single Deck Convection Oven	-	6,200	
Lodge/Tiki	4 Foot Baine Marie	-	3,795	
Lodge/Tiki	Freezer - Double Door	-	2,378	
Lodge/Tiki	Beer Cooler Replacement	-	1,701	
Tiki	Patio Furniture & Umbrellas	-	3,500	
Tiki	Cooler - Double Door	-	2,400	
SkiHaus Grill	Air Handling System		2,500	
Waterfront Grill	Cooler - Double Door		2,400	
Waterfront Grill	Heat Lamp		1,555	
SUBTOTAL of EXPENDITURES PLANNED - New Capital & Capital Reserves		112,900		986,568

Hideout P.O.A.			
2015 PROPOSED WATER MGT RESERVE PROJECTS			
DEPT.	DESCRIPTION	Adjusted Balance	
Public Works	Stormwater Management - Small Culvert Replacement		50,000
Public Works	Stormwater Management - Swale & Miscellaneous Repair		50,000
Public Works	Maintenance Labor charged to Water Mgt Projects		10,000
Public Works	Engineering Labor charged to Water Mgt Projects		20,000
Lake Mgmnt	Roamingwood Dam - Valve Actator & New		70,000
Lake Mgmnt	Phosphorus treatment-Deerfield & Brooks		20,000
Lake Mgmnt	Maintenance of Clean-Flo		6,000
Lake Mgmnt	Fish Stocking - Misc		3,000
Lake Mgmnt	General Consulting-Lakes		7,000
Lake Mgmnt	Water Quality Monitoring		18,500
Lake Mgmnt	Biological/Chemical treatment		24,000
Lake Mgmnt	Lakes Improvements-Weed Cutting		18,000
Lake Mgmnt	DEP Permitting (Brooks Dam) & EMA Plan Update		43,500
Lake Mgmnt	Fishery Studies - Roamingwood, Brooks & Deerfield		11,000
Lake Mgmnt	Brooks Lake Dredging - Small Scale		6,500
Lake Mgmnt	Roamingwood Lake - Rock Hazard Removal		5,000
Lake Mgmnt	Small Scale Dredging		7,500
SUBTOTAL of EXPENDITURES PLANNED - Water Management			370,000

2015 PROPOSED ENVIRONMENTAL RESERVE PROJECTS		
DEPT.	DESCRIPTION	Adjusted Balance
Environmental	Forest Defoliator Risk Assessment	11,200
Environmental	Gypsy Moth Management - Single Spray	90,220
Environmental	Wildlife Management - Nuisance Issues	5,000
Environmental	Wildlife Management - Deer Herd Culling & Survey	90,000
SUBTOTAL of EXPENDITURES PLANNED - Environmental		196,420
TOTAL of EXPENDITURES PLANNED - All Funds		112,900 1,552,988

GRAND TOTALS	1,665,888
--------------	-----------

Projected Carry Over Projects 2013-2014:

Public Works	Road Paving - Funds - 2013 & 2014		213,381
Lodge	Architectural Design - Building Renovation	-	45,000
Maint./Rec.	Roamingwood Park - Restroom(s)	71,000	-
Maint./Rec.	Roamingwood Park - Park Development	29,000	-
Maint./Rec.	Handball Court Renovation & Repair North Rec	-	11,250
Maint./Rec.	Stable Building Renovation	-	30,000
Public Works	Culvert - Major Repair Oak Cir	-	35,000
Golf Maint.	S Fairway Culvert - Rock Face	5,000	-

Total Projected Carry Over Funds & Projects	105,000	334,631
---	---------	---------

Notes:

Super Crossword

MARCH
OF IDES

- ACROSS**
- 1 Keanu of "The Matrix"
7 "— in Calico" (1946 hit)
11 World Cup lover, say
20 Is covetous of
21 Mature nits
22 Greek love goddess
23 It's not too light or too heavy
25 Practices to compete in
26 Put on, as clothes
27 Friend
28 With 50-Down, "No need to shout!"
30 A couple of
31 Big, diverse collection
36 Gets laryngitic
40 Quarterback Manning
41 Stars' cars
43 Parcel (out)
44 Lily-family member with long, narrow leaves
48 Dictatorship
51 Greeting statement in Mac ads
- 53 Stag's mate
54 Road surface stuff
56 — -Detoo
57 Indexing aid
58 Scoop
63 Indira Gandhi's maiden name
64 Low-altitude clouds
66 Roman love god
67 Dog pests
69 PDQ
70 Hit into
74 Verdi heroine
78 West Point freshman
80 Wash up
81 Agrees to participate
83 Hyundai sedan
86 Dwelling
90 Fish-catching tool
91 Giant of myth
92 Theta lead-in
93 African antelope
94 Horn noises
96 "To Kill a Mockingbird" father Finch
98 Requiring no proof
103 Exploitative type
104 Extend apart
- 105 In advance of
106 Dry red wine
109 1980s David Hasselhoff series
115 Bruins legend
116 Made angry
118 China's Chou En-
119 Tote around
121 The Pelican State
125 Tourist office publication
130 They're very unegotistical
131 Suffix with million
132 Start
133 Most drowsy
134 Marvel superheroes
135 Has the wheel
- DOWN**
- 1 Senator Harry
2 Provide funds for
3 "— knew that!"
4 By means of
5 Shocking fish
6 Detroit-to-Memphis dir.
7 Make — out of (refute)
8 Ben Affleck film flop
9 Dresden cry
10 Etiquette guru Baldrige
11 Fill up fully
12 — Book Club
13 One-named flamenco fireball
14 Dernier — (latest thing)
15 Nearly forever
16 Hwys. and blvds.
17 Ides of March date
18 "— Like Alice" (Peter Finch film)
19 Pianist Peter and a Roman emperor
24 Pollution-control org.
29 Sacred song
32 Actor Johnny
33 Draw out
34 YouTube clip, for short
35 Right-angled pipe bend
37 Author Tan
38 Prioritize again
39 Views rudely
42 Film director Preminger
44 Israeli native
45 Mag. staffers
46 Parisian king
47 Go by bicycle
48 "Have a bite"
49 Here-there link
50 See 28-Across
51 "— living!"
52 Gym pads
55 Intro painting class, maybe
59 Amiable
60 Actor Hirsch
61 Cocktail mixers
62 Roman fountain name
65 Evaluate
68 Ice cream flavor, briefly
71 Playwriting awards
72 Pre-Easter stretch
73 Lemon piece
75 "A House — a Home"
76 With 106-Down, Pepsi One and Coke Zero
77 Hill makers
79 Armed cavalry soldier
82 "Great" czar
83 "One thing — time"
- 84 Acne bit
85 Ides of March cry
87 Carpentry file
88 Ltr. enclosure
89 Rapa — (Easter Island)
95 Like the x- or y-axis, briefly
97 Fancy vase
99 Actress Sommer
100 Levy on real estate
101 Memo-starting abbr.
102 Erfurt article
104 Economizes
106 See 76-Down
107 "I'm on —!" (casino cry)
108 Blot out
110 Harsh light
111 Sanctuary
112 Bolo, e.g.
113 Beethoven's "Für —"
114 More impolite
117 Hang in there
120 Figures out
122 Deep anger
123 Eat dinner
124 Sundial's 3
126 Crater edge
127 — Alamos
128 — reaction
129 Sporty truck, for short

Answers to Puzzles on page 47

©2014 King Features Syndicate

Weekly SUDOKU

by Linda Thistle

Place a number in the empty boxes in such a way that each row across, each column down and each small 9-box square contains all of the numbers from one to nine.

DIFFICULTY THIS WEEK: ★★★

★ Moderate ★★ Challenging
★★★ HOO BOY!

© 2014 King Features Synd., Inc.

SNOWFLAKES

by Japheth Light

There are 13 black hexagons in the puzzle. Place the numbers 1 - 6 around each of them. No number can be repeated in any partial hexagon shape along the border of the puzzle.

DIFFICULTY THIS WEEK: ◆◆◆

◆ Easy ◆◆ Medium ◆◆◆ Difficult

© 2014 King Features Synd., Inc.

"What do you mean you for the good old days?"

SCRAMBLERS

Unscramble the letters within each rectangle to form four ordinary words. Then rearrange the boxed letters to form the mystery word, which will complete the gag!

Brand RASE
Avoid ORIGEN
Further DRONEY
Motive ACUSE

TODAY'S WORD

Even Exchange by Donna Pettman

Each numbered row contains two clues and two 6-letter answers. The two answers differ from each other by only one letter, which has already been inserted. For example, if you exchange the A from MASTER for an I, you get MISTER. Do not change the order of the letters.

- | | | | |
|-------------------------|-------------|-----------------------|-------------|
| 1. Round map | — — — B — | Hand warmer | — — — V — |
| 2. Meg, Jo, Beth or Amy | — — S — — — | Nanny | — — T — — — |
| 3. Embellish | — D — — — | Fruit of the oak | — C — — — |
| 4. Pierre's country | F — — — — | Hypnotic state | T — — — — |
| 5. Like some potatoes | — — — H — — | Like the Long Ranger | — — — K — — |
| 6. Blow your own horn | — O — — — | Detonation | — L — — — |
| 7. Toast topping | — E — — — | Like Old St. Nicholas | — O — — — |
| 8. More inflamed | — — D — — — | Book lover | — — A — — — |
| 9. Janitor's sweeper | — — — — M | Small stream | — — — — K |
| 10. January or May | — — N — — | River outlet | — — U — — |

© 2014 King Features Synd., Inc.

CryptoQuip

This is a simple substitution cipher in which each letter used stands for another. If you think that X equals O, it will equal O throughout the puzzle. Solution is accomplished by trial and error.

Clue: R equals F

YR PGU HUZPMV KZN IPBNUZP
KVU FMPG RKYV-GKYVUN, Y
CBUII PGKP'I PGU FSMZNU
SUKNYZC PGU FSMZNU.

© 2014 King Features Synd., Inc.

CryptoQuote

AXYDLBAAXR
is LONGFELLOW

One letter stands for another. In this sample, A is used for the three L's, X for the two O's, etc. Single letters, apostrophes, the length and formation of the words are all hints. Each week the code letters are different.

IRISDEWI XVGWYJ EO
KVFWCGWC XVI MESQU ZLX
WE EWI XVGWYJ EO
KVFWCGWC VGHJIQO.
— QIE XEQJXD

©2014 King Features Synd., Inc.

STICKELERS [sic]

by Terry Stickels

Have you ever wondered what those strange notations on a prescription mean?

Example: q.i.d means "four times a day."

Try your luck with these:

h.s.
t.i.d.
p.o.
p.r.n.
q.d.

©2014 King Features Syndicate

In Memoriam

Carol H. Kondakjian

Carol H. Kondakjian of Lake Ariel, PA passed away Sunday, August 23, 2014 at Wilkes-Barre General Hospital in Pennsylvania. She was 73 years old.

Born September 27, 1940 in Glen Cove on Long Island, she was the daughter of Karl F. and Helen Dora Sophie (Wulf) Kern.

She was married for 51 wonderful years to Thomas Kondakjian.

Carol was formerly a paralegal with Binder & Binder in Long Island.

A cancer survivor, she was active with the Seniors H.O. Hawks Walking Club, was an instructor for the Senior Aerobic Exercise Group and Healthy Cooking.

A member of the Emmanuel Lutheran Church in Scranton, PA where she was a leader of the Altar Guild, she served on a post-Hurricane Katrina mission trip to help rebuild in New Orleans.

She was an eye donor to the N.E.PA Lion's Club Eye Bank.

She is survived by her husband Thomas of Lake Ariel, PA, her daughter Karen Gauvin and her partner Eric Kubelle of Warwick; granddaughter Hailey Gauvin of Warwick; stepgrandson Christian Kubelle; a sister Irma Derungs of Reno, Nevada; several nieces and nephews.

She was predeceased by her son Thomas James Kondakjian and her daughter Karlene Mary Kondakjian.

Funeral services were held August 28 at Lazear-Smith & Vander Plaats Memorial Home in Warwick, followed by internment in Calverton National Cemetery on Long Island. Memorial donations may be sent to American Cancer Society, 6725 Lyons St., E. Syracuse, NY 13057.

For further information or to send an online condolence, see www.1svpmemorialhome.com.

2014 REWARD CARDS ARE AVAILABLE AT THE HIDEOUT

POA ADMINISTRATION BUILDING & AT RECREATION

FOR only \$5.00 EACH.

MANY LOCAL DISCOUNTS!!!

LOOK IN THIS HIDEABOUT ON PAGE 39

**FOR PARTICIPATING BUSINESSES
AND THEIR DISCOUNTS.**

To advertise in The Hideabout Newspaper,
the Hideabout Extra, or on the
Hideout Website Classified Page,
please call Lisa Green, our Advertising Editor,
at 570-698-4100 ext. 107 or lgreen@thehideout.us

Obituary Guidelines

To submit an obituary (Hideout members only) please follow the guidelines below (350 words or less). To include a photo, please email dmcgowan@thehideout.us or deliver/mail to the Hideout POA, 640 The Hideout, Lake Ariel, PA 18436.

- The person's full and complete name, date of birth as well as date of death
- Names of husband or wife and names of children, number of grandchildren
- Add where he or she went to school and graduated from
- Services/Mass/Cemetery information.

Area Worship Services

ST. THOMAS MORE CATHOLIC CHURCH, Lake Ariel. Mass: Sat., 4pm; Sun., 8am and 11am. Father Stephen Stavoy (570) 698-5584.

ST. MARY'S CATHOLIC CHURCH, Ledgedale. Mass: Sat. 5:30pm; Sun. 9:30am* (*Summer only-Memorial Day Weekend & July Labor Day Wknd) Father Stephen Stavoy. (570) 698-5584.

CENTENARY UNITED METHODIST CHURCH (Common Thread Community of Faith) Rte 590, Hamlin; Sunday Service 10:30 am. Pastor Bill Butts; Church Office 570-689-6011 commonthread@echoes.net

LAKE ARIEL UNITED METHODIST CHURCH (Common Thread Community of Faith) Maple St., Lake Ariel; Sunday Service @ 8:45 am. Pastor Fred Snyder; Church Office 570-689-6011 commonthread@echoes.net

LAKEVILLE UNITED METHODIST CHURCH (Common Thread Community of Faith) Purdytown Turnpike, Lakeville; Sunday Service @ 10:30 am. Pastor Fred Snyder; Church Office 570-689-6011 commonthread@echoes.net

MAPLEWOOD GRACE UNITED METHODIST (Common Thread Community of Faith) 1117 Lake Henry Rd, Maplewood; Sunday Service @ 8:45 am. Pastor Bill Butts; Church Office 570-689-6011 commonthread@echoes.net Call 698-8931 for various bible studies

CORTEZ UMC, Cortez Rd. Past. Art Yetter. Church 9am. (570) 698-4015.

FREE METHODIST CHURCH, S. Canaan. 19 St. Tikhons Rd. William G. Rushik, Pastor (570) 937-4385. Worship Schedule: 8:45am Early worship; 10am Sun School; 11am. Worship; 6pm Youth Serv.

ST JOHN'S EPISCOPAL CHURCH, 564 Easton Turnpike, Hamlin. The Rev'd.

Ronald R. Miller, Ph.D. - Services of Holy Communion Sundays 8am and 10am. (570) 689-9260. Email: stjohnshamlin@verizon.net. Web: www.faithstreet.com/church/st-johns-hamlin-pa. Parish Office Hours: 11:30am-4:30pm Tues Wed & Fri.

FIRST PRESBYTERIAN CHURCH, (815 Church St., Hawley) Visitors welcome. Sunday Worship: 11am Sunday school & nursery during worship. Coffee Hour after service. Worship Services-Monthly.

FIRST PRESBYTERIAN CHURCH, Honesdale (201 Tenth Street, Honesdale; next to the park) (570) 253-5451 or www.1stpreshonesdale.com. Sunday Worship: 9 AM contemporary/ 11 AM traditional. Bible Studies, Children Ministries, Youth Fellowships.

CROSS ROAD ASSEMBLY OF GOD - Junction of 435 & 590, Elmhurst, PA (570) 842-1454. Pastor Ron-(570)-383-0888. Sunday Worship Services, 9 & 11am. Communion-1st Sat of the month "Alive at Five Spirit filled worship service, 6pm.

FIRST ASSEMBLY OF GOD, (Greentown) Sun School-9:30am. Morn. Worship 10:45am. Sun Evening Praise & Worship-6pm.

HAMLIN ASSEMBLY OF GOD, 613 Easton Turnpike, Hamlin, PA. (570) 689-2630. Pastor: Rev. Chris Duvall. Sunday Worship 11AM. Sunday Connect Groups (all ages) 10AM. Wed Family Night 7PM.

NEWFOUNDLAND MORAVIAN CHURCH, (Newfoundland Rts. 191 & 507) Rev. Tammie Rinker-Services Sunday School and Coffee Club-9:30am. Morning Worship 10:45am.

TEMPLE BETH ISRAEL, 615 Court St., Honesdale, PA 18431 (Court & 7th St.) Rabbi Allan L. Smith. Henry M. Skier, Pres. (570) 226-4571.

TEMPLE HESED, 1 Knox Road, Scranton, PA Rabbi Daniel Swartz. Shabbat Services Friday 8pm Interfaith and GLBT Families welcome. www.templehesed.org (570) 344-7201.

ST. PAUL'S EVANGELICAL LUTHERAN CHURCH, 405 Church St, Hawley, PA (570) 226-2411. Pastor: Rev. Colleen Cox. Sunday Service of Holy Communion: 9:30am-year round. Sunday School 9:30am (Sept-June). All welcome! Email: spelc@ptd.net.

CANAAN BIBLE CHAPEL, Home of Canaan Christian Academy, Pastor Dave Crispell, 30 Hemlock Rd, Lake Ariel, PA 18436. (570) 937-4848-Fax (570) 937-4800. Services: Sun 10am & 6pm (Lighthouse Kids, Youth Group & Adult Bible Study). Sun. School 8:45am. Wed 7pm-Bible Study & Prayer.

AVOY CHRISTIAN CHURCH, (two locations: Avoy Campus at 377 Avoy Rd. (Up the road from the Hideout Northgate. Maplewood Campus at 1060 Lake Henry Rd and Circle Dr. Memorial Day Weekend to Labor Day Weekend, Sunday Morning Worship Service Schedule: 9:30am Avoy Campus at Avoy location; 11am Maplewood Campus at Lake Henry Road & Circle Dr location. Fall, Winter, and Spring-Sunday Morning Worship Service Schedule at Maplewood Campus: 9:30am Sunday School, 10:30am coffee and cake; 11am Worship Service. All welcome. For information call Pastor Lindow - (570) 698-9830.

LAKE ARIEL FAITH FELLOWSHIP - Lake Ariel Faith Fellowship-non-denominational community. We meet at 152 Deacon Hill Rd. Lake Ariel in M. Butler Auto Repair. Rev. Ted Faux, Pastor; Adult Sunday School 10am; Worship Service 11am w/ Sunday School for children following children's time; Fellowship time with coffee and dessert following every service; Bible Study, Mon. 7pm; Choir Rehearsal, Wed.

7pm. Office (570) 698-5716; Email us at: lakearielfaithfellowship@hotmail.com; web-www.lakearielfaithfellowship.org.

MONASTERY OF ST. TIKHON OF ZADONSK - 175 St. Tikhon's Road, Waymart, PA 18472 / (570) 937-4390 Mon-Fri: 7 a.m. Divine Liturgy, 4:30 p.m. Vespers and Matins. Sat: 8 a.m. Divine Liturgy, 4 p.m. Vigil Sun: 9:30a.m. Divine Liturgy, 4 p.m. Vespers and Matins. www.sttikhonsmonastery.org

HISTORY: St. Tikhon's is America's oldest Orthodox monastery. Whether serving the community through its orphanage or as a Mission Center, it has been home to many saints who have prayed, worshipped, and lived there. St. Tikhon's also houses the Metropolitan Museum and John & Lucille Guzey Icon Repository-one of the largest in the world outside of Russia-preserving artifacts dating from the 1700s. Artifacts include vestments, icons (dating from the 15th Century from Russia, Greece, Bulgaria, Romania, Yugoslavia, Syria, Dalmatia, and Egypt), books and other liturgical items. Tours can be arranged in advance by calling (570) 937-4390. **MONASTERY BOOKSTORE, COFFEE SHOP:** Hours: M-F, 9:30-4 p.m. / Sat, 10-12 a.m. The monks make honey, soap, candles, prayer ropes, and jewelry. They also sell icons, coffee, books, liturgical supplies, CD's, and many other gift items.

FIRST BAPTIST CHURCH OF HOLLISTERVILLE, 23 Pond Road, Moscow, PA 18444. (570) 689-3071. email: pastorjimsheridan@gmail.com. Pastor Jim Sheridan. Sunday School 9 a.m. Sunday Morning Worship 10 a.m. Sunday Evening Worship 6 p.m. Wednesday Prayer & Bible Study 7 p.m.

HIDEABOUT CLASSIFIEDS

HOME FOR SALE

BEST DEAL IN THE HIDEOUT
• LIKE NEW TURN KEY RANCH

4 bedrooms, 3 Full Baths,
 2 Living Rooms, Fully Furnished,
 4 Oversized Heated Garages.
 Huge double screened in porch.
 \$209,999 or best offer
 Call 347-203-7129
 Owner Financing Available

HOMES FOR RENT

• Too many people, not enough space? 3 BR to 5 BR homes available!
 featuring hot tubs, pool tables, saunas
 Foosball, internet, some pet-friendly
 (877) 698-5259
www.poconosRus.com

• Book your Vacation or Full Time Rentals
 with your Hideout Specialists,
 Re/Max Best. 570-698-7299/
 800-577-5005, www.hideoutbest.com,
remaxbestinfo@yahoo.com

LOT FOR SALE

• Lot on cul de sac
 North Section
 Call 732-446-0727

WATERPROOFING & MOLD REMEDIATION

• Do you have water coming into your basement or crawlspace? Are you tired of that damp, musty odor all the time? Does anyone suffer from allergies, but only when they're at this home? Well don't suffer these problems anymore, call the experts around the corner!
INTEGRA-CLEAN & DRY
 570-676-8862 WE CAN HELP!

POA Office Hours
 Tuesday - Saturday
 8 a.m. to 4 p.m.

Closed Sunday & Monday

ELECTRICIAN

• ROONEY ELECTRIC
 Licensed & Insured Contractor serving
 The Hideout for over 40 yrs.
 NJ Lic. # EI-04624 Scranton Lic. # 1057
 PA002567 (570) 698-6690.

ATTORNEY

• ATTORNEY
 Complete Legal Services. 30 Years
 Experience. House Calls in Hideout
 Alan Jones (570) 698-7505
 Credit Cards Accepted

NEED A QUICK GIFT?

Birthday, Anniversary, House
 Warming or a Thank You Gift...
 Come to the POA Registration
 Department to get a
 Hideout Gift Card!

• All classified ads are due by the 20th of the month to run in the following month's Hideabout Newspaper.

• Payment is due before printing.

• Don't forget your phone number!

THANK YOU!

HAIR SALON IN THE HIDEOUT

• BLACK LOTUS SALON
 570-698-1200
 Now Open for business. Located in RSC.
 Full service salon & spa.
 Gift cards also available.

AVON

• AVON CALLING
 BEAUTY & A NAME YOUR
 GRANDMOTHER TRUSTED
 HE'LL KEEP WONDERING WHY
 YOU KEEP GETTING YOUNGER
 I AM THE AVON LADY – ASK
 FOR A FREE BROCHURE
 SANDY SHEPPARD – 570-498-1921
WWW.YOURAVON.COM/SSHEPPARD

Classified Rate List 2015

up to 40 Characters	\$17.00	per month
41-60 Characters	\$21.00	per month
61-80 Characters	\$25.00	per month
81-100 Characters	\$29.00	per month
101-120 Characters	\$33.00	per month
121-140 Characters	\$37.00	per month
141-160 Characters	\$41.00	per month
161-180 Characters	\$45.00	per month
181-200 Characters	\$49.00	per month

A character is every space that you use whether it is a letter, number, punctuation mark, or blank space. Please call for Business Classified Rates at 570-698-4100 ext. 107.

CLASSIFIED ADVERTISING FORM

To advertise on the classified page either fill out the ad form below & mail in or go to the Hideout's website and submit a form online.
No refunds on classified ads after the 20th of the month.

Name: _____

Mailing address: _____

Contract Phone: _____

Date: _____

**Make check payable to: The Hideout POA &
 Mail to: The Hideout POA, Attn: Lisa Green,
 640 The Hideout, Lake Ariel, PA 18436**

ALBERIGI INSURANCE
Over 10 yrs. insuring The Hideout
HOMEOWNERS, AUTO,
COMMERCIAL & LIFE
ALBERIGI INSURANCE AGENCY
301 CHURCH ST.,
P.O. BOX 122 • JESSUP, PA 18434-0122
(570) 489-6348 OR (570) 489-5021

Donna's **Sterling Corner Bistro**
Gourmet
•Pizza • Paninis • Burgers
BREAKFAST • LUNCH • DINNER
598 Sterling Road, Sterling, PA
(570) 689-4444 Free Delivery to Main Gate
Open Every Day from 7 A.M. TO 9 P.M.

KENNETH BURGER
Snow Plowing
PA011342

(570) 351-8005
RESIDENTIAL & COMMERCIAL

PABST FAMILY HOMES
For all your home maintenance +
construction projects. Additions,
garages, sunrooms, decks, finished
basements, kitchens, painting Insured.
Over 20 years in Hideout/Free Estimates
Frank Pabst 570-698-7177 PA049367

This Spot is Available!!
Any questions about
advertising?
Call Lisa Green at
(570) 698-4100 ext. 107

Hideout Pet Regulations
as defined in the Consolidated Rules and Regulations.
Paragraph #8, Page 7 states pets will not be allowed to enter any facility controlled or owned by the Association. (Exception Guide Dogs).
Paragraph #9, Page 8 states pets must be licensed, inoculated, leashed and kept under the owners control at all times. **Paragraph #20,** Page 8 states it is the responsibility of the owner of the pet to clean up and remove animal excrement of their pet.
All Pet complaints are processed via the Hideout North Gate Control Center. The owner may be subjected to fines and or sanctions depending on the violation. In addition, the Wayne County Dog Warden has jurisdiction and will respond to animal complaints and take the appropriate action as deemed necessary. Pet regulations are in place for the protection of residents and guests and the ultimate goal is to seek voluntary compliance on the part of the membership.

Hideout Dog Park Registration -
Bring proof of Rabies and Distemper Shots from your Veterinarian to the Registration Department at the POA. Vet forms must indicate that males are neutered. You will be asked to complete a Hideout Pet Registration Form. The Dog Park Registration section of the form is optional for members wishing to join the Dog Park. Registration will file copies of your documents, collect the \$5 annual fee and issue a Dog Collar Tag authorizing membership and admission to the Dog Park. Your pets must be registered even if you are not applying for Dog Park membership-however, there is no fee unless you are joining the Dog Park. The Dog Park Tag must be affixed to your dog's collar prior to entry to the Park. Note that a current amenity badge must also be carried in the Park at all times.

Dog Park Regulations - You must pick up after your dog. Owners ignoring this rule will be asked to leave and be denied future entry. Mutt mitts for waste disposal pick-up are available. Used Mitts must be placed in Trash containers. Aggressive dogs are not allowed and must be removed immediately. Each car must display a current Hideout Membership/visitor sticker on their vehicle. Each dog must display a Collar Tag issued by the Dog Park Committee indicating Veterinary Certification that each male dog is neutered and has a current immunization for: Rabies and Distemper. Female dogs in heat are not allowed in Park. Children under age of 12 may attend only under supervision of an adult and adult must be supervising the dog. Members may supervise no more than two dogs per adult. Hours of operation are posted. The Park is self policing and dog owners using Park enforce these rules. Small dogs are free to use the Small Dog Area & all areas of the Park. Large dogs must be kept out of the Small Dog Area.

Dog Park Etiquette - It is important to remember common courtesy when using a dog park. Here are some tips that will help make your experience a great one.

- Make sure your dog is healthy before leaving home. This includes having current immunizations.
- When using our dog park, make sure to stop by and register him or her with the POA and receive your tag for your pet. The registration fee is \$5.00. This will also help in the return of your pet in case he or she gets loose. Security will have a better chance of returning the pet to the property owner.
- Plan on being responsible for your pet's behavior. You should monitor your dog closely, especially if he or she is not used to being around other dogs. Watch his body language and look for any signs that your dog may be fearful or aggressive. You should also be aware that others may not be as responsible as you are, so watch the other animals as well.
- Clean up after your pet. As soon as your dog makes a mess, clean it up and throw it away. Most parks have scooping supplies, but bring your own just in case.
- Leave your dog's favorite toys at home. You don't want the dogs at the park fighting over your dog's toys. Most parks have communal tennis balls that are free for tossing around.
- Take care when bringing your children with you to the park. Dogs in the park often run quickly and play rougher than they would at home. If you have toddlers, you may not want to bring them at all.

KERBS CONSTRUCTION
Snow plowing & Winterization
Garage/Basement Clean-outs,
Deck and Home Repair, all phases of
Construction, Electrical, Plumbing.
Over **Inside or out, no job too small!** ALL
40 yrs. Licensed and Insured, PA#104827 Calls
Experience **570-576-0567** Returned!

Canine Connection

Professional Grooming & Boarding
Graduate of Merryfield Academy of Animal Technicians
Ask for Lisa or John (Yes, Mozart is still our Mascot!)
(570) 226-6178 Referrals available

Karen's AMERICAN GREETINGS
Video And Country Store
WE NOW HAVE
GROCERIES & PENNSYLVANIA LOTTERY
DVDs FOR SALE
We will be open for the winter
Rt. 590, Lakeville 570-226-5121

LACAWAC SANCTUARY
Did you know:

- * You can walk over a mile of undisturbed Lake Wallenpaupack Shoreline?
- * You can attend our many fun and educational community events?
- * You can hike our many miles of nature trails?
- * You can visit our intact Adirondack Style Great Camp? (on National Historic Register)
- * You can see where Lake Wallenpaupack actually began?
- * You can see an environmental research station and talk with scientists from around the world that are actively involved in global climate change?
- * You can participate in canoeing events on a very special lake that's been called "unique in the hemisphere?"
- * You can learn about environmental policies being enacted that could affect you, your family and your home?
- * You can visit two national Natural Landmark site?
- * You can see and learn about animals in their natural habitat?
- * We do not have a large endowment to preserve our 550 acres of lakes and woodlands or to maintain our historic buildings?
- * We rely on people like you to get involved and help us keep our doors open?

For information on volunteering; become a member; Make a Tax Free Contribution; Find out about Lacawac Estate Bequests-mail your name, address, Telephone. #, email address to Lacawac Sanctuary, 94 Sanctuary Road, Lake Ariel, PA 18436 www.lacawac.org.

ELITE HOME IMPROVEMENT, INC.

Home Repairs & Maintenance
Drywall
Basements
Windows & Doors

Bathrooms
Plumbing
Painting
And much more ...

WINTERIZING & HOUSE CHECKS

LOUIS CHIACCHIARO
POA Member
Fully Insured

Phone: (570) 878-6945 PA009225

Jim Histed's Plumbing & Heating Inc.
You call us and we'll call you back!

Jim Histed
President

110 Gravity Road
Lake Ariel, PA 18436
PA HIC # 043354
Bus. (570) 698-8797
Fax (570) 698-6721
Fully Insured
Over 20 years experience

Winterization Specialist
Guarantee
No Broken Pipes

Bug E. Bug Pest Control
(570) 955-8382

Treatment of Carpenter Ants, Termites, Spider, Beetles, Rodents and much more....

Tree and Shrub Care Specialist! BU6318 PA076425 Fully Insured & Licensed

Past Impressions
"an extraordinary shop"

HOME DECOR, ANTIQUES, GIFTS, JEWELRY, CLOTHES & ACCESSORIES

BLOWOUT SALES ALL MONTH. CHRISTMAS ITEMS GREATLY REDUCED!!

Route 191, 500 ft. North of Hamlin Corners. ilovepastimpressions.com
570-689-4123 OPEN: MON., THURS., FRI. 10-4 SAT. 10-5 SUN. 11-5 CLOSED TUESDAY & WEDNESDAY

seasons greetings

Local Happenings

FREE TAKE OUT SUPPERS FOR KIDS - Feeding our Children in our own backyard. Mondays & Thursdays 4:00-6:00 p.m. at the Faith Baptist Fellowship Church, 1397 Easton Turnpike, Lake Ariel, PA. Info (570) 842-6231.

AMERICAN LEGION POST 807 MEETINGS - 2nd Thursday of month, 7:00 p.m. Hamlin Sr Center. Seeking members and old friends.

KNIGHTS OF COLUMBUS #7403 MEETING - 2nd and 4th Tuesday of every month, 7:00 p.m. at St. Thomas More Church Hall.

USS SCRANTON BASE OF THE US SUBMARINE VETERANS - 2nd Sat. of month, 11:00 a.m. at Marine League, 1340 Alder St., Scranton. Qualified Submarine Sailors (SS) are invited to join us as well as Submarine Tender Personnel as Associate Members. Edward J. Sparkowski 698-7182.

DISABLED AMERICAN VETERANS WAYNE COUNTY CHAPTER #114 MEETINGS - 2nd Wednesday of month, 7:00 p.m. Cordaro's Rest.Honesdale. John Miracle (570) 698-6816.

THRIFT SHOPPE - open the 2nd and 4th Saturday of the month at St. John's Episcopal Church in Hamlin from 9:00 a.m.-1:00 p.m.

ST. THOMAS MORE/ST. MARY'S FOOD PANTRY - open 2nd & 4th Wed. of every month. 9:30-11:00 a.m. Donation boxes in the POA lobby & North and Main Gate Mailboxes.

PORK AND SAUERKRAUT DINNER - Dec. 1, 4:00-7:00 p.m. Adults \$10; Children under 10 yrs \$5. Menu includes Potatoes, Carrots, Pork, Sauerkraut, Rolls, Apple Sauce, Beverage, Home Made Pie, Moravian Church, Main Street, Newfoundland, PA (across from Elem. School) Barbra (570) 676-4256.

CPL BRYON K. DICKSON II FAMILY BENEFIT - Fri., Dec. 5, 6-10:00 p.m. at Elmhurst Country Club, Moscow. \$20 at door. Beer & Soda, Hors d'oeuvres, entertainment, tricky trays, & door prizes. For tickets or donations call (570) 433-8716.

HOMEMADE COOKIES AND POINSETTIA SALE - Sat., Dec. 6, 10:00 a.m. until sold out, lower level Community Library, 518 Easton Turnpike, Hamlin. Pre-order by calling (570) 689-0903. \$7 small box; \$10 large box. Poinsettias \$10@ (pre-order (570) 689-0903).

COOKIES GALORE - Dec. 13, 9:00-11:30 a.m. Small container \$6; Large container \$12 (we provide the container, you fill it!) Welsh cookies \$5p/dozen (must be pre-ordered). Advance orders taken until Dec. 8. Call Sandy Toy (570) 689-2441. Pick-up Dec. 13, 9:00-11:30 a. m., St. John's Episcopal Church, Rte 191 S. Hamlin.

ODDS AND ENDS HOME MAINTENANCE & REPAIR

FREE
ESTIMATES
FULLY
INSURED

NEW LOOK - SAME GREAT SERVICE!
NO JOB TOO LARGE OR SMALL...JUST GIVE US A CALL

STINE'S Golden Retrievers
Mt. Cobb, PA (570) 689-5466

**GO WITH CONFIDENCE KNOWING
WE ARE WATCHING OUT FOR YOU.**
- Fully Insured -

Call for details
Phone: 570-698-0398
Cell: 609-577-4426

Ken & Dorothy Sickler,
Owners
Email: kendot@echoes.net

HUCKABEE PLUMBING SERVICE

MASTER PLUMBER • ESTABLISHED 1965

BOARD MEMBER OF SOUTHERN WAYNE
REGIONAL CHAMBER OF COMMERCE
CT LIC. # PL 200981 CT HTG. LIC. #301124
PA LIC. #2646 HIC # PA26649

POA MEMBER

(570) 698-0970
Cell (570) 840-9452

Need a Gift Certificate?

*Our Recreation Department located at
the RSC will be happy to
accommodate you!*

**2014
SECOND ANNUAL
TRIOS CHRISTMAS VILLAGE
DECEMBER 5,6,7TH**

BENEFITTING Arc of NEPA

Sponsor a House for \$200.00

Donations of New toys, Stuffed Animals, Baked Goods are welcome.

Volunteer your time for a great community wide event and have fun at the same time!!

Call (570) 698-9900 to join in the fun!!!

VILLAGE POWERED BY ROONEY ELECTRIC

ADVERTISERS' DIRECTORY

A to Z Maintenance	Page 19	Ideal Home Improvements	Page 35
Al Dente's Pizzeria	Page 20	Integra Clean & Dry	Page 10
Alberigi Insurance	Page 62	Jake's Carpet	Page 35
Allstate Insurance	Page 7	James Wilson Funeral Home, Inc	Page 38
American Trades Master Home Impr.	Page 38	Jewish Home	Page 12
Andrew's Electric	Page 46	Jim Histed's Plumbing & Heating	Page 63
Apple Maintenance Inc.	Page 10	John's Italian Restaurant	Page 14
Aurel's TV & Appliances	Page 36	JT's Painting & Contracting	Page 37
Backdraft Restaurant & Bar	Page 34	Karen's Video and Country Store	Page 62
Brothers' Lawn Care & Const.	Page 23	Kenneth Burger Contracting	Page 62
BTM Flooring	Page 15	Kerbs Construction	Page 62
Bug E Bug Pest Control	Page 63	Kitchen Design Center	Page 13
Canine Connection	Page 62	Koberlein Septic	Page 21
Carey Construction	Page 14	Liberty Restaurant	Page 7
Carman Electrical Svc., Inc.	Page 6	Maiocco Excavating Inc.	Page 20
CBS Construction, LLC.	Page 46	Mike's Walk-In Carpet	Page 26
Century 21 - Hamlin Office	Page 49	Modern Hearing Aid Solutions	Page 37
Clark Carpentry Handyman	Page 46	Oak Only	Page 22
CM's Construction, Inc.	Page 20	Odds and Ends Home Maint.	Page 63
Cover All Painting Co.	Page 14	Pabst Family Homes	Page 62
Crown Contracting Co.	Page 46	Past Impressions	Page 62
Curtis B. Putman's Tree Service, Inc.	Page 21	Physical Therapy Assoc. of NEPA	Page 11
Davis R. Chant Realtors	Page 24	Precision Tree Co.	Page 46
Drew Envirkleen	Page 12	ProJan	Page 7
Duffy Plumbing	Page 18	Ray's Tax & Accounting Services	Page 46
Eastern Propane	Page 7	RE•BATH	Page 13
Elite Home Improvement, Inc.	Page 63	RE/MAX BEST	Page 2
ERA One Source Realty	Page 48	Scotty's Services Inc.	Page 38
Four Star Maintenance & Construction	Page 12	Select Handyman	Page 34
Hamlin Family Health Center	Page 10	Sterling Corner Bistro	Page 62
H.O. Home Watch and Services, LLC	Page 63	Stine's Golden Retrievers	Page 63
Honesdale National Bank	Page 15	Trio's Family Restaurant	Page 14
Horizon Dental Care	Page 22	Twin Rocks Diner	Page 35
Huckabee Plumbing Service	Page 63	Ursula's Barn	Page 22