

News For All Seasons

HONESDALE CENTER PICNIC—JULY 14th

Drivers enjoy an ice cream break

Musical entertainment by Frankie Gervasi

	<p>1) Red cabbage salad HD-Red cabbage Lemon Chicken Brown rice Zucchini & tomatoes Wheat bread Fresh fruit</p>	<p>2) Tomato juice Alaskan Pollock Rice pilaf Spinach Applesauce</p> 	<p>3) Three bean salad HD- Mixed beans Beef stroganoff Whole grain rotini Brussels sprouts Fresh fruit <i>NW- juice, 3-bean salad, Roast beef sandwich, fresh fruit</i></p>	<p>4) Carrot salad HD-carrots Meatloaf & gravy Parsley potatoes Succotash Wheat bread Jell-O</p>
<p>7) Broccoli & chick pea salad HD-broccoli Stuffed shells w tomato sauce Mixed vegetables Cherry cobbler</p>	<p>8) Mandarin salad HD-juice Sweet & sour Chicken Rice Stir fry vegetables Wheat bread Pineapples</p>	<p>9) Split pea soup Wheat crackers Macaroni , cheese & ham bake Vegetable medley Fresh fruit</p>	<p>10) Beef barley soup Wheat crackers Salisbury steak Sweet potatoes Mixed vegetables Apple sauce</p> 	<p>11) Tossed salad HD-juice Pizza Sausage bites Broccoli Ice cream <i>Stay for Root Beer Floats</i></p>
<p>14) Red beets & onions Stuffed cabbage Mashed potatoes Corn Ice cream</p> 	<p>15) Cucumber salad HD-zucchini Italian sausage Peppers & onions Hoagie roll Mixed veggies Jell-O</p>	<p>16) Orange juice Chili con carne Brown rice Corn & red peppers Granola bar</p>	<p>17) Tomato juice Roast turkey Gravy Stuffing Mashed potatoes Peas & onions Mandarin oranges <i>NW-tomato juice, turkey sandwich, lettuce & tomato, mayo pc, mandarin oranges</i></p>	<p>18) Lentil soup Chef salad Wheat roll Fresh fruit HD- Ham w pineapple Potatoes Carrots</p>
<p>21) Tossed salad HD-juice Lemon pepper fish Macaroni & cheese Stewed tomatoes Wheat bread Peaches</p>	<p>22) Black beans & corn salad Tuna hoagie Pasta salad Jello HD- Br. Haddock Black beans & corn Potatoes Apple slices</p>	<p>23) Pear waldorf salad HD-juice Chili burger on wheat bun Scalloped potatoes Green beans Vanilla pudding</p>	<p>24) Corn chowder Chicken casserole Buttermilk biscuit Mashed potatoes Pears</p> 	<p>25) Coleslaw HD-cabbage BBQ Chicken Baked beans Parsley potatoes Fruit cocktail</p>
<p>28) Orange juice Swedish meatballs & gravy Rotini pasta Green beans Pineapple</p> 	<p>29) Minestrone soup Egg salad on rye Pasta salad Fresh fruit HD- Juice Egg omelet Turkey sausage Home fries Applesauce</p>	<p>30) Cucumber salad HD-Zucchini Italian meatballs Whole grain rotini Tomato sauce Italian green beans Italian bread Ice cream</p>	<p>31) Cottage cheese & fruit Baked cod Pasta primavera with spring veg. medley in sauce Banana muffin</p>	<p><i>Milk served with all meals</i></p>

NORTHERN WAYNE
 Thursday August 3
 Thursday August 17

EVERYDAY AT THE HAMLIN CENTER

<p><u>Monday</u> Cards & Games 8:00-12 Pinochle</p>	<p><u>Tuesday</u> Cards & Games 1:00 Bingo</p>	<p><u>Wednesday</u> Cards & Games 10:00 Exercise 1:00 Mah Jong</p>	<p><u>Thursday</u> Cards & Games 10:00 Exercise 1:00 Crafts</p>	<p><u>Friday</u> Cards & Games 10:00 Bingo</p>
---	--	---	--	--

EVERYDAY AT THE HONESDALE CENTER

CAREGIVER'S SUPPORT GROUP – WEDNESDAY, AUGUST 9 – 1:30

<p><u>Monday</u> 10:30 Bridge 12:00 Jazz Class 1:00 Crafts 2:00 Line Dancing</p>	<p><u>Tuesday</u> 10:30 Exercise 1:00–4:00 Pinochle</p>	<p><u>Wednesday</u> 8:30 Quilting 10:30 Exercise 10:30 Bridge 11:00 Tai Chi <i>*fee</i> 1:00 Art Class 1:00 Bingo 1:00 Mah Jong 1:30 Tap Dancing</p>	<p><u>Thursday</u> 10:00 Games 10:00 - 12:00 Wii 10:30 Chair Yoga (2ND & 4TH Thursdays) 1:00 Cards</p>	<p><u>Friday</u> 10:30 Exercise 1-2:30 Shuffleboard 1-2:30 Cribbage 1:00 Pool 1-2:30 Rummikub 1-3 Memoir Writing Group (1st & 3rd)</p>
--	--	--	---	---

EVERYDAY AT THE HAWLEY CENTER

<p><u>Monday</u> Cards & Games 8-3 Gym Equipment 10:30 – 11:30 Exercise 11:30 - 3 Mah Jong</p>	<p><u>Tuesday</u> Cards & Games 8-3 Gym Equipment 1 - 2 Bingo</p>	<p><u>Wednesday</u> Cards & Games 8-3 Gym Equipment 10 - 12 Crafts 10:30 – 11:30 Exercise 1-2 Tai Chi <i>*fee</i> 5:30 – 8:30 Mah Jong</p>	<p><u>Thursday</u> Cards & Games 8-3 Gym Equip- ment 1:00 Bingo 11 – 2:30 Card Club 10:30-11:30 Chair Yoga (1st & 3rd)</p>	<p><u>Friday</u> Cards & Games 8-3 Gym Equipment 10 - 2 Crafts 10:30 – 11:30 Exercise</p>
--	--	--	---	--

What to Do in Case of Flooding or Flash Flooding

Take the Following Steps to Prepare for a Flood Emergency

- ◇ Get an emergency supply kit that includes enough provisions for you and your family to live on for a minimum of three days.
- ◇ Make an emergency plan for you and your family. Visit ReadyPA.org for information on making a plan.
- ◇ Learn about the emergency plans that have been established in your area by your state and local government.
- ◇ Visit www.floodsmart.gov to find out if your home is at risk for a flood.
- ◇ Elevate the furnace, water heater & electric panel in your home if you live in an area that has a high flood risk.
- ◇ Consider installing "check valves" to prevent flood water from backing up into the drains of your home. As a last resort, use large corks or stoppers to plug showers, tubs, or basins.
- ◇ If feasible, construct barriers to stop floodwater from entering the building and seal walls in basements with waterproofing compounds.
- ◇ Property insurance does not typically cover flood damage. Talk to your insurance provider about your policy and consider if you need additional coverage. You may also want to learn about the National Flood Insurance Program (<https://www.fema.gov/national-flood-insurance-program>).

What to Do In a Flash Flood

Flash floods occur within six hours of the beginning of heavy rainfall. Below are some guidelines for keeping safe during a flash flood:

- ⇒ Go to high ground immediately.
- ⇒ Get out of areas subject to flooding.
- ⇒ Do not attempt to cross a flowing stream on foot. Even water only six inches deep, when moving at a high rate of speed, can knock you off your feet.
- ⇒ Never drive through flooded areas or standing water. Shallow, swiftly flowing water can wash a car from a roadway. Also, the roadbed may not be intact under the water.
- ⇒ If the vehicle stalls, abandon it immediately and seek higher ground. Rapidly rising water may engulf the vehicle and its occupants.
- ⇒ Be especially cautious at night when it's harder to recognize flood dangers.
- ⇒ Do not camp or park your vehicle along streams and washes, particularly during threatening conditions.

Turn Around Don't Drown®

Each year, more deaths occur due to flooding than from any other thunderstorm related hazard. The Centers for Disease Control and Prevention report that over half of all flood-related drownings occur when a vehicle is driven into hazardous flood water. The next highest percentage of flood-related deaths is due to walking into or near flood waters. People underestimate the force and power of water. Many of the deaths occur in automobiles as they are swept downstream. Of these drownings, many are preventable, but too many people continue to drive around the barriers that warn you the road is flooded. A mere 6 inches of fast-moving flood water can knock over an adult. It takes just 12 inches of rushing water to carry away a small car, while 2 feet of rushing water can carry away most vehicles. It is NEVER safe to drive or walk into flood waters.

HONESDALE NEWS

Enrichment Audio Resource Services /E.A.R.S. for Eyes

Thomas McCarville from The E.A.R.S. for Eyes program gave a worthwhile, informative presentation on July 12 on how to cope with problems associated with low vision. For more information about this free program, visit www.earsforeyes.org or call toll-free 800-843-6816.

Senior Picnic

On July 14, over 125 seniors enjoyed a 50's themed outdoor barbecue at the annual Honesdale Senior Center picnic. The talented Frankie Gervasi entertained the crowd with a wide range of music. Many took to the dance floor to break out their best polka steps and do line dancing.

The center is grateful to the many businesses and individuals who donated raffle prizes for this event. Also, heartfelt thanks to our Transportation and Maintenance departments for their assistance and support.

Grandparents Day

Please invite your grandchildren on August 11 for the annual Grandparents Day celebration. Please call Kathy at 570-253-5540 to make your family's reservation.

Northern Wayne Happenings

On August 3 we will have Thomas McCarville from E.A.R.S. for Eyes speaking on techniques for dealing with low vision problems. On August 17 Denise Colder from the Association for the Blind will do glaucoma screenings. Please call Marie at 570-253-5540 for reservations.

Upcoming in September

Prompton Dam Hike

On Friday, September 8 the center will host the third annual lunch and hike at Prompton Dam. For details and to make reservations, call Marie Alexander at 570-253-5540.

Chronic Disease Self-Management Classes

This six-week program is offered to those looking for help managing chronic disease as well as those with loved ones managing chronic conditions. The group will meet in Hawley from 1:00 pm to 3:30 pm on the following dates: September 15, September 22, September 29, October 6, October 20 and October 27, 2017. A complimentary lunch is provided at noon before each class. For more information and to register, call Marie Alexander at 570-253-5540.

Thank you to the following businesses & individuals who contributed goods and services to ensure the annual senior picnic was a success. Please be sure to patronize these businesses.

BLACK AND BRASS COFFEE
 PEG PEARSALL CUT & STYLE
 STANTON OFFICE SUPPLIES
 CASTEK'S FLOWER SHOP
 THE WAYNE INDEPENDENT
 GREGORY'S AUTO
 VILLA COMO
 ELEGANTE
 STEPHEN'S PHARMACY
 HIGHHOUSE OIL
 SPENCER PRINTING
 UNIVERSAL HAIR DESIGN
 THE RED SCHOOL HOUSE
 WAYNE BANK
 TICK TOCK'S RESTAURANT
 THE DIME BANK
 GIBNEY'S RESTAURANT
 LUKAN'S FARM RESORT
 McDONALD'S
 HONESDALE NATIONAL BANK
 MARKET 13
 ROTHROCK'S SILVERSMITHS
 THE ALPINE WURST & MEAT HOUSE
 ART'S FOR BABIES
 ART'S FOR HIM & HER TOO
 MOUNT PLEASANT HERBARY & CAFE
 JENNZ CAFÉ
 WALMART
 PAULIE'S HOT DOGS
 CORDARO'S RESTAURANT
 PET CENTRAL
 MUSIC & VIDEO EXPRESS
 NATURE'S GRACE HEALTH FOODS & DELI
 SCARFALOTOS TOWNE HOUSE
 HONESDALE GOLF CLUB
 PAPA'S PRIMO PIZZA
 DIRLAM BROTHERS
 WALLFLOWER
 WAYNE MEMORIAL HOSPITAL
 KRISTA METZKA WEIS MARKETS
 THE HALFWAY HOUSE
 THE KC PEPPER BAR & GRILL
 MICK'S BARBER SHOP
 SHIRLEY CLIFT
 SHEAR EXPRESSIONS
 HONESDALE AGWAY
 CLARK'S SUNRISE MARKET
 DAVE'S FOODTOWN

This is the ELEVENTH of a continuing series on . . .
SCAMS: PROTECT YOURSELF. PROTECT YOUR MONEY

There was a time when cashier’s checks were considered the next best thing to cash. Today, sophisticated forgeries of this once trusted payment method are being used to bilk private sellers out of big cash.

**COUNTERFEIT
 CASHIER’S
 CHECK SCAM**

This scam targets individuals selling expensive items such as cars, apartments, or even horses, through classified advertising and online auctions. The counterfeiter, who is often in another country, poses as an interested buyer and offers to pay with a cashier’s check. After the victim presents the check to the bank, the buyer suddenly backs out of the deal and asks for a refund. Because the funds from the check are available from the bank after a few days, the victim assumes the check has cleared and agrees to return the money. By the time the bank discovers the forgery, up to 60 days later, the bogus buyer is long gone and the victim must now repay the bank for the amount of the fake check.

In other cases, the counterfeiter may send a cashier’s check for more than the asking price of the item and then ask the victim to wire the “overpayment” back or to a third party.

Protect Yourself

- Understand that although the bank may allow you to withdraw money soon after depositing a cashier’s check, that does not mean the check has cleared.
- Remember: You are responsible for the funds you deposit until your bank has received the money from the institution where the check originated or the true account holder of the originating check reports the fraud (this could take more than 60 days).

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

- Be cautious of transactions with strangers who pay with cashier’s checks. Make sure to tell the buyer that you will send the item only after the check has cleared. If you do not know the person presenting the check, hold the funds in your bank account until your bank confirms that the check has cleared.
- Avoid any situation where someone overpays for an item and demands that the extra money be returned.

If you are a victim, contact the Pennsylvania Office of Attorney General (1-800-441-2555; attorneygeneral.gov) , the U.S. Secret Service (570-346-5781; secretservice.gov) or the Pennsylvania Department of Banking and Securities (1-800-600-0007; dobs.pa.gov).

Caregivers Support Group

The Wayne County Area Agency on Aging holds a Caregivers Support Group meeting on the second Wednesday of every month at the Earl J. Simons Senior Center in Honesdale at 1:30 pm.

The meeting is open to potential, current and previous caregivers. If you are in need of an understanding ear, knowledgeable advice, helpful information and the interaction of people who experience similar needs and situations, you are invited to this group.

Caregivers are in charge of the meeting and discuss topics related to their care giving. Topics span the physical, financial, legal, spiritual and social issues that arise. They support one another, learn tips and discuss experiences. The support group offers caregivers ideas for coping including quiet time, meditation, movies, visiting with friends & family, short trips, shopping, church, prayer and exercise.

Ellen Dennis is the facilitator of the support group. She offers caregivers contact information for support or referral.

Caregivers gain confidence in their ability to care for a chronically ill person through support from others. A monthly newsletter related to care giving is provided by the Area Agency on Aging. Light refreshments are also provided.

Caregivers are encouraged to care for him or her self first, in order to effectively cope with care of a chronically ill loved one.

H Time goes by so fast. Here we are already looking at the month of August. Time for children to start looking forward to another school year and for us to start planning the up coming holidays.

A (Did I really say that) One thing I am thankful for is our annual picnic that was held at Lake Genero with the Hamlin Center. We had a terrific day of music, door prizes from our neighborhood merchants, tasty food and drinks, but most of all - the good company of our friends. I will write more about the picnic in September and have pictures of all the festivities.

W We will celebrate our Grandparents on Friday August 11th with a pizza lunch followed by Root Beer floats and give-a-ways for all the Grandchildren. Please let Lu know—at least one week in advance—if you plan to bring your Grandchildren with you that day . Thanks !

L AARP classes will be on Tuesday August 15th and Wednesday the 16th from 1pm to 5pm. This is an 8 hour class for someone who has not taken the course before or their certificate has expired.

E Please call Honesdale at 570-253-4262 to schedule an appointment.

Y Our speaker for the month of August will be on Thursday the 24th from 11am to 12 noon. Denise Culver from the Association for the Blind will be here to discuss Glaucoma and to give eye exams.

N FYI: We will celebrate Labor Day on Friday September 1st with music and give-a-ways to look back on the rainy hot Summer we all enjoyed. Hope to see you then.

E Just an update on our baby birds. There are three little ones and they are doing just fine. They're growing, chirping, eating and giving their parents a hard time. In fact, on Sunday the 16th they all left the nest to start their new adventure. All is well on the Seagraves Home front.

W Our August Birthdays are; Thelma Dewar, Carla Tedesco, Margaret Dacko, Conrad Liss, Karen Liss, Patricia Schmidt, Richard Kaulfers, Barbara Becroft, Ed Reim, James McGuire, Paul McConnell, James Beggs, Dorotyh Sherman and Joseph Rago. Happy Birthday to you all!

S

*Honesdale
Center
Picnic :
Music
Food
Fun
and
Dancing*

Doing the YMCA

**The Wayne County Commissioners
stop by for a visit**

Nelsa and Trails End Campers

Nancy, Ian, Pat and Marie

The **Telecommunication Device Distribution Program (TDDP)** provides specialized equipment, for FREE, to eligible Pennsylvanians who have disabilities which impede them from having independent access to telephone services. People with disabilities, including those who are blind or have visual problems, deaf, hard of hearing, speech impaired, have physical disabilities, or intellectual disabilities.

To be eligible for the program, the individual must be over 6 years old, have a landline phone connection, and have a **yearly** income that is 200% below the federal poverty guideline (not including family/ household income). For 2017, the individual **yearly** income limit is \$ 24,120.00 for a one-person household and \$ 32,480.00 for a two-person household.

Linda Mesavage, Assistive Technology Professional
 Heather Taber, Assistive Technology Assistant
 Assistive Technology Resource Center at UCP NEPA
 425 Wyoming Avenue Scranton, PA 18503
 570-347-3357 ucptech@yahoo.com

LOW VISION PROBLEMS?

If you are having trouble doing everyday tasks . . . Learn simple techniques for dealing with low vision

E.A.R.S. for Eyes provides instructional audio lessons which teach you to do the daily tasks involved with cooking, eating, personal grooming, getting about safely, etc. The lessons are free. Learn to cope with low vision so you can live with independence. Call or visit www.earsforeyes.org
 800-843-6816

***“A Day in Paradise”
 Hawaiian Island Show***

Wednesday, September 27, 2017

Bushkill Inn Bushkill, PA

\$62.00 per person includes: Hawaiian Island Show with island music and hula dancers, Hawaiian Buffett, transportation and driver’s tip. Bring

your swimsuit and towel for the pool, play bingo or watch a movie. A full day of fun, food, drinks and entertainment.

Call Marie at 570-253-5540 or Debbie at 570-878-5936 to reserve your seat.

Depart:

Honesdale McDonald’s @9:30am
 Hawley Center @ 10:00am
 Hamlin Center @ 10:30am

Arrive Home:

Honesdale @6:30pm
 Hawley @ 6:00pm
 Hamlin @ 5:30pm

*Please have your money in by Tuesday, Sept. 12. *Make checks payable to: Wayne County Aging

*Cancellation Policy: Money refunded only if your seat can be filled by Sept. 12th.

After Sept. 12th money will not be refunded for any reason.

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

Travel the U.S. With Food

Culinary Book Club 2017

<p>NEW TIME 5:15</p> <p>August 9, 2017 Midwest</p>	<p>NEW TIME 5:15</p> <p>October 11, 2017 New England</p>	<p>NEW TIME 5:15</p> <p>December 13, 2017 Southern</p>
---	---	---

Herbs And What To Do With Them

Wayne County
**WC
PL**
Public Library
1406 Main Street
Honesdale, PA 18431
570-253-1220
www.waynelibraries.org
Connecting our community

Our herbs were planted in May and in August we will learn what to do with them. (Donated by Davitt's Nursery)

Phyllis Terwilliger will speak about the uses of herbs and how to cook with them. Enjoy our freshly harvested herbs on **Tuesday, August 8th at 5:30** at the Wayne Co Public Library.

Wayne Co Public Library, 1406 Main St Honesdale presents the following adult programs for August. Contact Elizabeth at 570-253-1220 or ewilson@waynelibraries.org with questions

August AlaCarte Menu

<p>1) Cottage cheese & fruit</p> <p>Refried beans & cheese Quesadilla w salsa & sour cream</p>	<p>2) Soup of the day</p> <p>Chicken Caesar Salad</p>	<p>3) Soup of the day</p> <p>Turkey, bacon ranch wrap</p>	<p>4) Soup of the day</p> <p>Hot roast beef sandwich</p>
<p>7) Soup of the day</p> <p>Sausage with peppers & onions on roll</p>	<p>8) Cottage cheese & fruit</p> <p>BLT sandwich</p>	<p>9) Soup of the day</p> <p>Mandarin chicken salad</p>	<p>10) Cottage cheese & fruit</p> <p>Chicken salad on a roll with lettuce & tomatoes</p>
<p>14) Soup of the day</p> <p>Turkey & Swiss on croissant</p>	<p>15) Cottage cheese & fruit</p> <p>Beef & bean burrito (2) w/cheddar cheese and salsa & sour cream</p>	<p>16) Soup of the day</p> <p>Chicken, cran, feta, almond salad</p>	<p>17) Cottage cheese & fruit</p> <p>Chili dog with onion rings</p>
<p>21) Soup of the day</p> <p>Philly cheese steak w onions on a roll</p>	<p>22) Cottage cheese & fruit</p> <p>Chicken & cheese Quesadilla w salsa & sour cream</p>	<p>23) Soup of the day</p> <p>Turkey BLT salad</p>	<p>24) Cottage cheese & fruit</p> <p>Reuben sandwich</p>
<p>28) Tomato Soup</p> <p>Grilled cheese sandwich</p>	<p>29) Cottage cheese & fruit</p> <p>Chicken cheese steak hoagie with onions</p>	<p>30) Soup of the day</p> <p>Chef salad</p>	<p>25) Soup of the day</p> <p>Vegetable quiche</p> <p><i>Hot dogs available upon request</i></p>

Honesdale Center Earl J. Simons Center 323 10th Street, Honesdale, PA 18431 570-253-4262/570-253-9115 fax end of 10th St. across from Stone Jail

Hamlin Center Salem Township Building, 15 Township Bld. Rd, Route 590 Hamlin, PA 18427 570-689-3766 // 570-689-5002 fax Route 191 South to Hamlin 4 corners turn right onto 590 West, go 1/2 mile turn right after UPS Sign

Hawley Center Robert J. Drake Senior Community Center 337 Park Place, Bingham Park Hawley, PA 18428 570-226-4209 // 570-226-3422 fax Route 6 to Hawley, past ball field across from Mayor's office, just before bridge, left onto Park St

Northern Wayne satellite @ Northern Wayne Fire Company, 1663 Crosstown Highway, Lakewood, PA 18439 570-798-2335 (fire co) Meetings March-October - 1st & 3rd Thursday; Meetings November-February—1st Thursday only

Waymart satellite @ Masonic Hall 136 South Street, Waymart Meetings 1st & 3rd Thursday. Call Kimber Best 570-267-2742.

Transportation 323 10th Street, Honesdale, PA 18431; 8:00 am-4:00 pm www.co.wayne.pa.us go to "human services" click on "transportation" 570-253-4280; out of 253 exchange 1-800-662-0780

Wayne County Veterans Affairs Representative: Honesdale 314-10th Street, 9-2, Tuesday and Thursday ONLY; Hamlin Senior Center, 9-12, 1st and 3rd Wednesdays; Hawley Senior Center, 9-12, 2nd and 4th Wednesdays. For more info please call: 570-253-5970, Ext. 3114.

Production Coordinator: Kathy Robbins

Menu Coordinator: Amy Costantino

Editor: Kathleen Chicowski kchicowski@waynecountypa.gov

The Wayne County Adult Day Service is open Monday – Friday. To contact the center please call: 570-390-7388 in Hawley or 570-346-7860 in Scranton.

Wayne County Area Agency on Aging
323 Tenth Street
Honesdale, PA 18431
570-253-4262 570-253-9115 fax
Elder Abuse/Protective Services:
800-648-9620

