

ECR WSS
 POSTAL CUSTOMER
 Haddon Heights, NJ 08035

PRSR STD
 Permit #1027
 U.S. Postage Paid
 Bellmawr, NJ

Volume 28
 Issue 1
 April, 2015

THE HEIGHTS REPORT

The Official Borough Publication

DOWN BY THE STATION DAY All Aboard! Saturday, May 9th

10 a.m. to 3 p.m. on Station Avenue - Rain or Shine

No ticket required - come for a free trolley ride on Saturday, May 9th! Celebrate National Train Day and National Historic Preservation Week by visiting our beautifully restored Historic Railroad Passenger Station and enjoy the D&S Model Railroad Club's fabulous trains and decorated platform. Pick up a free Engineer hat near the RR Station and enjoy sidewalk sales by our Hometown merchants.

The trolley runs from 10 am until 2 pm; look for Trolley Stop signs for the official hop on, hop off points; the two main stops are in front of the Library and in front of Carole's Candies but you can wave down the driver on the route along Station Ave from Second and Third to Tenth to South Park with a loop around "Cannon Park" to North Park and back. Enjoy a Bounce House, music and displays. The library will also have some train videos, they will show throughout the day.

This event is brought to you by your Borough, the Haddon Heights Business and Professional Association and the Delaware and Susquehanna Model Railroad Club. Updated details will appear on the town website; www.haddonhts.com. Questions? Contact Events Coordinator Kathy Lange; klange@haddonhts.com

2015 Haddon Heights Farmers Market is H.I.P!

By: Joseph Gentile HHFM/H.I.P. Admin. Director

Daylight savings time is upon us. Warmer weather and season four of the Haddon Heights Farmers Market is right around the corner. Market administration has been hard at work to ensure that this season's Sunday Market is every bit as progressive as its new non-profit partner, Haddon Heights In Progress (H.I.P).

Heights In Progress is going to provide a new vehicle to help drive more business into town. We had our first H.I.P. meeting in February and it was truly invigorating. The goal is to focus on grass roots marketing and social media networking, while utilizing social and online platforms. We will continue to bring business, community, town, and county together to accomplish great things. That is Heights In Progress. We have made such strides in the past four years so we created a non-profit entity that can stand side by side with other great organizations like HHBPA, PTG, Neighbors Night Out and Sustainable Haddon Heights. We are determined to work together to accomplish even more in 2015! Anyone with interest is welcome to come check it out.

The Farmers market will open on May 3rd 2015 and run through October. Hours of operation will be 9:30 am - 1 pm every Sunday. Opening day will mirror closing day 2014, featuring farmers, artisans, food, great music, and a tribute to spring's revival.

CONTINUED ON PAGE 3

Mayor's Office Hours

Tuesday, April 7th
 and
Tuesday, May 5th
 from
 3:00 to 6:00 p.m.

Social Heights

Don't miss out on any of the fun! Join Haddon Heights on Facebook, Instagram (@haddonhts) and also sign up for our bimonthly e-Report.

The e-report is the perfect way to get current town wide events right to your inbox! You can register for this informative bimonthly e-mail on the home page of the borough website at www.haddonhts.com.

WHAT'S INSIDE

Mayor's Message	2
Contacts	4
Boro Bits	6
Upcoming Council Meetings	8
Muni Muse	8 - 9
Fire Department	10
Police Department	12
Business Spotlight	13
Education	14
Schools in Haddon Heights	16
Summer Rec Information	17 & 25
Places of Worship	18
Sports	22
Heights Rec. Programs	23
Library Corner	24
Rentals	27

Town Wide
Yard Sale
Saturday, April 25
 (rain date May 2)

See Page 24 for the sign up sheet! A list of homes will be available April 24.

More Info can be found at:
www.haddonheightslibrary.com
www.haddonhts.com

MAYOR'S MESSAGE:

Dear Neighbors:

After one of the harshest winters that I can remember, it looks like spring is finally here! One of the unfortunate consequences of the winter season is the effect that the salt, cold, and ice have on our streets. This inevitably results in potholes. While our crews try their best to locate and fill them, we need your help to identify them. Please call our Public Works Department at (856) 546-2580 to report the location of the pothole.

This time of year also brings the preparation of our annual budget. Your Governing Body is hard at work making sure that every dollar

spent is done so efficiently and only when and where necessary. This year, we are on track toward having little to no increase in your municipal tax rate. This can only be accomplished by the careful budgeting and planning of our department heads and each member of the Governing Body. I want to thank the Director of Finance, Councilman Earl Miller, for the many hours he has spent keeping our budget controlled.

The Tax Office has officially implemented an on-line system which allows for the payment of your property taxes through the Borough's web-site. Visit www.haddonhts.com to use this secure, resourceful and efficient service.

The longtime Haddon Heights landmark Del Buono's Bakery will be mentioned on an upcoming episode of the CNN series, "Anthony Bourdain: Parts Unknown." Anthony visited the original Donkey's Place in Camden, NJ and was intrigued by the roll that their famous cheesesteak was served on. When he heard it was Del Buono's, he said he may pay us a visit. This is very exciting news for Del Buono's Bakery and for the entire town!

We have completed several improvements around town including the work on West Atlantic

Avenue. We are pleased that we were able to upgrade and improve this heavily-traveled street. We will be beginning a new project to rebuild the sewer pump station located at the end of Lake Street. The equipment there is over fifty years old and needs to be repaired and upgraded. This is necessary to avoid potential serious equipment failures. Typically, when infrastructures like this fail, it results in emergency situations. While the outcomes of investments in our sewer systems are not always palpable, they are critical.

Our Farmer's Market will be reopening again in early May. This year's Market will be the largest to date! I want to thank everyone involved for their efforts in bringing this very valuable resource to our town. The Farmer's Market is not just a place to shop and get great food and other artisan products, it is also a nice way to meet and socialize with your neighbors and people from surrounding communities.

There are exciting changes happening on Station Avenue! We have a new business that has opened at the corner of Station and E. Atlantic Avenues, called Local Links. Our beloved sandwich shop, WilJax, has new owners and a new dance studio, Center Stage has opened on the 500 block of Station Avenue. I want to wish all of these businesses the best of luck. Please

remember to shop our local businesses first before heading out of town to do your shopping!

Finally, our Summer Rec program will be in session before we know it. I want to thank Council President Kathy Lange and all of her volunteers for their hard work in coordinating this exciting program every year. The Summer Rec Program still has a few openings for teen counselors. Qualified candidates need to be at least 16 years of age and have completed their sophomore year of high school. Please contact Council President Lange for more information at klange@haddonhts.com.

As always, if there is anything your government can do to help you, please do not hesitate to contact me. Happy Spring!

Mayor Edward S. Forte, Jr.

Spring has Sprung

Do You Need the Spring "Function Better Program"?

As the weather warms and the flowers bloom, there is an increasing desire to spend time outdoors. Gardening activities, walks in the park, outdoor grilling and playing games with young children are some of the activities that many people enjoy each spring. If you are having trouble with pain, endurance, bending, reaching, squatting and other movements that these activities may require, the "**Function Better Program**" at WORK-UP PHYSICAL THERAPY may be just what you need in order to have a fantastic spring season!

The "**Function Better Program**" at WORK-UP PHYSICAL THERAPY emphasizes muscle strengthening and stretching exercises, activities to decrease pain, conditioning exercises on equipment as well as personalized instruction to promote safe and independent function. After completion of the "**Function Better Program**", many people report that they are pain free and able to lead a more active and independent lifestyle.

WORK-UP PHYSICAL THERAPY is conveniently located at 135 East Atlantic Avenue in Haddon Heights (just off Station Avenue). Due to high demand, slots for the upcoming spring session of the "**Function Better Program**" are limited and filling quickly.

To reserve a slot for the program, call (856) 546-0377.

At WORK-UP PHYSICAL THERAPY, you will find that:

- Individual attention is provided by a licensed physical therapist during the entire treatment session.
- The treatment sessions are provided in a friendly and professional environment.
- Individuals of all ages and fitness levels are welcome.
- **Free transportation is provided for local seniors.**
- Medical monitoring is provided during treatment to ensure patient safety.

TREATING

- **Low Endurance**
 - **Knee Replacements**
 - **Balance Problems**
 - **Walking Problems**
 - **Pain Problems**
 - **Arthritis Issues**

Jim Clements, PT, DPT, MS is the Director of WORK-UP PHYSICAL THERAPY in Haddon Heights. Dr. Clements completed his physical therapy training at Thomas Jefferson University and went on to receive a Doctoral degree from Boston University as well as a Master of Science degree from the University of Pennsylvania.
Lic. # 40Q400472300

WORK-UP PHYSICAL THERAPY

For appointments at the Haddon Heights office, call:

(856) 546-0377

Medicare and most other insurances are accepted.

Need a PEP-UP? Call WORK-UP at (856) 546-0377!

www.workupnow.com

Did You Know...

...Haddon Savings Bank Does Not Sell Their Residential Mortgage Loans?

Having your mortgage sold to some other bank can be frustrating, distressing and a little hurtful—especially when you originated it with a local bank because you wanted to deal with your “friends” at your hometown bank instead of a faceless financial conglomerate.

Your mortgage from Haddon Savings stays here for the life of the loan, so you'll always get the friendly service you've grown to depend on for over 100 years.

Call or visit your nearest Haddon Savings Bank branch for your next mortgage and keep it here.

Haddon Savings Bank

201 White Horse Pike, Haddon Heights, NJ 08035 • 856.547.3700

20 Marlton Pike, Cherry Hill, NJ 08034 • 856.429.0036

HaddonSavings.com • facebook.com/HaddonSavingsBank • HSB NMLS # 627374

2015 Haddon Heights Farmers Market is H.I.P!

By: Joseph Gentile HHFM/H.I.P. Admin. Director

CONTINUED FROM PAGE 1

We will continue our partnership with Haddonfield, whose Market runs on Saturdays, May thru October as well. We have linked up with NJ Pen as our Social Network platform. We have also teamed up with our new Social media coordinator out of Kings Hall in Haddonfield to handle daily updates, upcoming news, and social network boosting for our surrounding communities, keeping everyone informed everyday. We have been meeting with Visit South Jersey and will be coordinating a Local wine event in town in August, similar to the uncorked event in Haddonfield this past February.

Our synergetic goal is to drive traffic to the borough so our community, business district, and town can continue to benefit and thrive.

I would like to thank the Mayor, Council, and our great community for their support and for allowing this wonderful tradition to flourish so successfully. When I founded the market four years ago, I knew that it would yield success because of this community. Every place deserves what Haddon Heights provides, but we have it. I'll see you all “at the Market”.

For more information about Heights In Progress call (856) 617-6227.

Mayor Ed Forte at an official Ribbon Cutting Ceremony for Local Links on Station Avenue in Haddon Heights.

In Photo from left to right: J.P. Gentile, Tina Gentile, Mayor Ed Forte, Owner Joe Gentile, Emma Gentile, and Sean Sandro-Olsen.

MADE IN HOUSE
LOCALLY SOURCED

LOCAL LINKS

MARKET CAFE

856-617-6227

EAT IN • TAKE OUT

HOURS

MON-FRI 7:30AM-?

SAT 9-5 • SUN 9:30-2

533 STATION AVENUE
HADDON HEIGHTS • NJ

WHO TO CONTACT THROUGHOUT THE BOROUGH, STATE, AND COUNTY

2015 MAYOR & COUNCIL MEMBERS

Mayor: Edward S. Forte, Jr.
 e-mail: efortemayor@haddonhts.com
 Phone Number: 856-547-7164 ext. 27

Council President: Kathy Lange
 e-mail: klange@haddonhts.com
 Phone Number: 856-546-4852

Council Member: Earl R. Miller, Jr.
 e-mail: emiller@haddonhts.com
 Phone Number: 856-229-2379

Council Member: Stephen D. Berryhill, Esq.
 e-mail: sberryhill@haddonhts.com
 Phone Number: 856-546-9800

Council Member: Richard (Rick) DiRenzo
 e-mail: rdirenzo@haddonhts.com
 Phone Number: 856-449-9254

Council Member: Susan R. Griffith
 e-mail: sgriffith@haddonhts.com
 Phone Number: 856-655-5669

Council Member: Jack D. Merryfield, Jr.
 e-mail: jmerryfield@haddonhts.com
 Phone Number: 856-546-7181

Solicitor: Albert J. Olizi, Esq.
 e-mail: olizi@aol.com
 Phone Number: 856-466-9264

Borough Clerk: Kelly Santosusso, RMC
 e-mail: ksantosusso@haddonhts.com
 Phone Number: 856-547-7164 ext. 24

Deputy Borough Clerk: Katie Compton
 e-mail: kcompton@haddonhts.com
 Phone Number: 856-547-7164 ext. 23

2015 HADDON HEIGHTS CIVIC GROUP CONTACTS

<p>Adopt-A-Spot John Rayser 546-7024</p> <p>Ambulance Auxiliary Louisa Benson 547-8629</p> <p>American Legion Baseball Mike De Castro mick13man@yahoo.com</p> <p>Boy Scouts Troop #67 Bill Wagner 856-546-2106</p> <p>Business & Professional Association Brett Harrison 856.310.0827</p> <p>Circolo Italiano Club Kathy Terranova 547-3110</p> <p>Community Activities Bob Hunter 465-7751</p> <p>Cub Scout Pack #163 Lorraine Hoilien 609-706-5822 Lhoilien@comcast.net</p> <p>Democratic Club Steve Berryhill 546-9800</p> <p>Friends of Hoff Playground Barbara Robinson 547-3312</p> <p>Friends of Library Jodilyn Turner 546-5860</p> <p>Garnet Youth Fooball Dara Riggs garnetyouthfootball@yahoo.com</p> <p>Garnet Youth Cheerleading Dionna Ward garnetyouthcheerleading@yahoo.com</p> <p>Girl Scouts & Brownies 800-582-7692 info@gscsnj.org</p>	<p>Good Neighbors Sue Watson 546-6677</p> <p>Haddon Summer Music Theater Scott Glading 547-5553</p> <p>HH. Elem. Parent Teacher Gr. Amy Lafferty amy.lafferty2@gmail.com</p> <p>HH Environmental Commission Marshall Hatfield 546-0391</p> <p>HH Field Hockey Club Shannon Parkinson 310-0053</p> <p>HHHS Alumni Association Paul DeMartini 546-7504</p> <p>HHHS Band Auxiliary Dave Brownback 546-8614</p> <p>HH Mens & Senior Soccer Frank Bellomo 546-7643</p> <p>HH, Barrington, Lawnside Wrestling Rocky Riley 547-2569</p> <p>HH Rotary Club Dick Cooper 609-204-1410 or Rich Israel at risrael@earpcogn.com</p> <p>HH Soccer Club Al Oswald 547-2794</p> <p>HHYA Jim Bruno brune34@verizon.net</p> <p>HH VFW Post 1958 John Kuhlen 546-0604</p>	<p>Heritage League Rose Fitzgerald 547-3950</p> <p>Historical Society Elena Hill 546-5065</p> <p>Interfaith Caregivers Mary Ann Bigelow 354-0298</p> <p>Knights of Columbus Santa Maria Council 1443 Reggie Becket 609-670-8200</p> <p>Library House Tour Chris Walter 547-7132</p> <p>Lions Club HH/Barrington BHHLions@gmail.com</p> <p>NJ Boys & Girls State Peter Hill 546-5065</p> <p>Project Prom Trish Sheilds 547-5825</p> <p>Republican Club Kimberly Kluchnick 609-922-9776</p> <p>Sons of Italy Lodge #2311 Tina Messina 609-320-8698</p> <p>St. Rose PTA Maureen Donnelly 546-6166</p> <p>Story Storks, Inc. Barbara Funkhouser 547-1235</p> <p>Sustainable HH Marshall Hatfield 546-0391</p> <p>Village Playbox Steve Allen 856-534-6960 sallen@midnightsurfer.com</p> <p>Woman's Club Lois Cuthbert 547-2291</p>
--	---	---

Local Phone Numbers:

Police, Fire & Ambulance Emergencies : 911
 For All Other non-emergencies: 856-547-2222
 Public Works: 856-546-2580
 After Hours Emergency 1-800-793-4315
 I.D. #201 EL

Police Department: 856-547-0614
 Fire Prevention Bureau: 856-546-7135
 Ambulance Loan Equipment: 856-546-9575
 Borough Hall: 856-547-7164
 Construction Office: 856-546-2580
 Overnight Parking: 856-784-9161
 Library: 856-547-7132

CAMDEN COUNTY

<p>CC Social Services: 225-5143 or 8800</p> <p>Welfare to Work: 427-0988</p> <p>WIC: 225-5155</p> <p>Health & Human Service: 374-6300</p> <p>Division for Children: 374-6376</p> <p>Food Stamps: 225-7789</p> <p>Mosquito Control: 566-2945</p>	<p>Alcohol & Substance Abuse: 374-6376</p> <p>Veteran's Affairs: 613-1199</p> <p>One Stop Resource Center: 968-4200</p> <p>Parks & Recreation: 216-2130</p> <p>Public Works (County): 566-2980</p> <p>Sr. Services & Services for the Disabled: 858-3220</p>	<p>Surrogate: 225-7282</p> <p>Sheriff's Office: 225-5473</p> <p>Rental Assistance: 614-3300</p> <p>Homeless Prevention: 614-3318</p> <p>Catholic Charities: 663-9800</p> <p>PSE&G: 866-657-4273</p> <p>Office of Economic Opportunities: 910-1180</p>
---	--	---

New Jersey Officials

<p>Governor Chris Christie PO Box 001 Trenton, NJ 08625 609-292-6000</p> <p>House of Representatives Donald Norcross 856-546-5100 - 202-225-6501 515 Grove Street - Suite 3-C Haddon Heights, NJ 08035</p>	<p>U.S. Senator Robert Menendez 856-757-5353 - 202-224-4744 208 White Horse Pike, Suite 18 Barrington, NJ 08007</p> <p>U.S. Senator Cory Booker 973-639-8700 - 202-224-3224 One Port Center 2 Riverside Drive, Suite 505 Camden, NJ 08101</p>	<p>State Senator & Assembly Representatives: 130 Black Horse Pike, Suite D-3 Audubon, NJ 08106 (856) 547-4800</p> <p>Senator Nilsa Cruz-Perez Assemblyman Gilbert 'Whip' Wilson Assemblyman Angel Fuentes</p>
--	--	---

Trash & Recycling Guidelines

In Haddon Heights, we pride ourselves on keeping the neighborhoods beautiful. Please help our community stay clean on trash collection day, recycling day and throughout the week. Recycling became mandatory for all of New Jersey in April of 1987 under the Mandatory Source Separation and Recycling Act, N.J.S.A. 13:1ET-1 et seq. In 1987, the states goal was to separate 25% of recyclable materials from the solid waste stream, but recently changed the goal to 60%. In Camden County has been able to achieve this goal by the Camden County Solid waste Plan Amendment 70-8-93, which set the requirements for items to be recycled.

On January 1, 2011 the "ELECTRONIC WASTE MANAGEMENT ACT" took effect. With passage of this new law, residents are now required to recycle televisions, laptop & personal computers, and computer monitors known as e-waste. Electronic devices covered under this law are to be disposed of at an approved electronic recycling facility. This is crucial because recycling your electronic devices keeps dangerous materials such as lead, mercury, cadmium, and chromium from being released into the environment. Your Governing Body decided to take a proactive approach by offering an efficient collection site to recycle your e-waste. Beginning August 1, 2013 you can now drop off your e-waste Monday thru Friday from 7 a.m. to 3 p.m. at the Haddon Heights Department of Public Works at 514 West Atlantic Ave.

Trash and recycling materials should be placed on the curb between 4 p.m. the night before collection and 6 a.m. on collection day. Please respect your neighbors by removing empty containers that day. If you are on vacation, have a neighbor place and remove containers at the appropriate times so your house looks occupied.

Please follow these guidelines on collection day:

Trash:

- Collected every Monday except Holidays (*see list below*)
- Empty trash cans need to be removed from the curb on collection day.
- Carpet should be cut and tied into 4-foot bundles not exceeding 60 pounds.
- Discarded wood should be cut & tied into 4-foot bundles not exceeding 60 pounds. Nails should be removed or flattened against the surface to prevent injury to our staff.
- Private contractors must independently dispose of any construction waste or demolition debris that their business generates.
- Trash should be place in plastic or metal containers to prevent animals from tearing through plastic bags.

Brush:

- Collected every week (east or west side of town) January to October
- All brush should be cut in 4 foot lengths.
- Place curb side in open containers or tied in bundles weighing less than 60 pounds. Leaves, grass or brush may not be placed in the street.

Grass:

- Collected every Monday April to October
- Place curb side in open containers less than 60 pounds. Leaves, grass or brush may not be placed in the street.

Leaves:

- Collected November & December
- Leaves should be placed on

the curb and not in the street

Single Stream Recycling:

- Aluminum & metal cans,
- #1, #2, #4, #5, #7 plastic food & beverage containers
- Glass bottles & jars
- Newspapers, magazines, brochures & inserts (no plastic bag)
- Phone books
- Corrugated cardboard & paper bags (flatten)
- Greeting cards, regular & junk mail
- Cartons (milk, juice etc.)
- Paperboard boxes (cereal, pasta & tissue)
- Cardboard beverage carriers
- File folders & office paper
- Paper towel rolls
- Paperback books

Electronic Recycling:

As of January 2011 the state of New Jersey does not allow electronics such as televisions, computer monitors, laptop computers, & personal computers into the waste stream. To dispose of these items Camden County has recycle days for electronic waste. For more information about times & locations please call Public Works at 856-546-2580

- | | | | |
|--|--|--|---|
| • AC adapters | • Audio and video equipment | • Household appliances W/O COMPRESSORS | • Police scanners, pagers, portable radios |
| • All in one computers | • Ballasts (non PCB's) | • Keyboards, mice and pc speakers | • Printers, copiers, scanners, modems, fax machines |
| • Aluminum, brass, light iron and copper | • Car batteries | • Laptop and cell phone batteries | • Rechargeable batteries |
| | • Cash registers | • Lead acid batteries | • Scales |
| | • Cell phones and telephones | • Metal | • Televisions – intact |
| | • Computer memory, monitors-CRT or LCD | • Microwave ovens | • Toner cartridges |
| | • Computer periphery and parts | • Motherboards | • Uninterrupted power supply |
| | • E-readers | • Motors | • Vacuums |
| | • Game consoles | • MP3 players/iPods | • VCR, DVD, Blu-ray, laser disk, cd players |
| | • Gold clip ends | • PC fans, power supplies, scrap, laptops, tablets, towers | • Wire-all types |
| | • Handheld/table mounted scanners | | |
| | • Hard Drives | | |

Residential Guide to Single Stream Recycling

ACCEPTED ITEMS:

- Aluminum & metal cans
- Cartons
- Corrugated cardboard & Paper bags (flattened)
- Greeting cards, regular & junk mail
- Cardboard beverage carriers
- Paperboard boxes (cereal, pasta & tissue)
- Phone books
- Newspapers, magazines, brochures & inserts (no plastic bags, do not tie & bundle)
- #1, #2 and #4, #5, #7 Plastic food & beverage containers (caps removed)
- Glass bottles & jars
- File folders, office paper
- Loose metal jar lids & steel bottle caps
- Paper towel rolls
- Paperback books

NO NEED TO REMOVE: Paper clips, stamps, address labels, staples, metal fasteners, cellophane address windows, rubber bands, spiral bindings, plastic tabs

Please flatten all cardboard boxes. Empty and rinse all containers.

Please follow these guidelines carefully.

Questions? Please contact:
Department of Public Works
(856) 546-2580

camden county
Making It Better. Together.

RECYCLING

AIM FOR MAXIMIZED RECYCLING

Automotive Items:

- Car batteries can be brought to the Public Works yard.
- Motor oil must be brought to any location that sells motor oil.

Appliances & Metal Items

- Collected every third Monday of the month
 - Appliances & metal items require special pickup. (Call Public Works at 856-546-2580 to schedule a pickup)
 - Check the calendar for scheduled pickup dates.
- Prohibited Materials:**
- Trash and recyclables mixed.
 - Paints, solvents, asbestos, medical waste, etc. are considered hazardous materials and cannot be picked up.
 - Railroad ties.
 - Concrete, asphalt and bricks or blocks.

Call the Camden County Division of Environmental Affairs at 856-858-5241 for the county's scheduled drop-off days.

Trash & Recycling Schedule

There will be no trash or recycled material collected on the following holidays:

- New Year's Day, Memorial Day, July Fourth, Labor Day, Thanksgiving Day, Christmas Day,

During the listed holidays, trash or recyclables will be collected the day following the holiday.

Recycling Schedule As Follows:

- Recycling in Haddon Heights is collected year round on a weekly basis.
- Check your Borough calendar for specific dates in your area.
- For collection purposes, the town is divided into 2 sides.
 - The East Side – Haddonfield border to 10th Avenue
 - The West Side – 10th Avenue to Black Horse Pike.

BORO BITS

FROM THE TAX OFFICE:

View and Pay your property taxes online at the Borough website www.haddonhts.com

After a slight delay we are now up and running, accepting online payments for your property taxes.

On the right hand side of the home page, select the "Click here to view or pay your taxes online" button. Then you can choose your property by using the Block and Lot, Name (Last Name First), or the Property Address. Once your account is selected, you will see due dates, balance information, assessed value, property information, billing history, and the tax rate data. If your account is past due, interest is projected to the current date and you will need to contact the tax office to obtain projected interest figures.

OVERNIGHT PARKING

A few reminders about overnight parking:

- Parking is prohibited on Borough streets from midnight to 5:00am.
- Parking Permit applications are available at the Police Department located at 625 Station Avenue.
- 2015 permits must be displayed by 1/1/2015.
- The overnight parking number is 856-784-9161. This number is also located on the Borough website several times in case you forget.
- Whenever there is a warning or prediction of possible snow or ice, ALL on-street parking is denied.

PET LICENSING

Renewal forms for the cat and dog licenses have been mailed and are now due. The cost for a spayed/neutered cat or dog is still just \$9.00. The cost for a non-spayed/non-neutered cat or dog is \$12.00. To avoid the \$10.00 late fee, license must be issued on or before April 30, 2015.

Please note that in order to obtain a license & tag you must provide the Borough with current vaccination information from your veterinarian. Also for the borough to be able to issue the license you pet's rabies vaccination must not expire before November 1st, 2015. This is a state regulation, if you have questions about the regulation you can find more information about it on the State of NJ's website.

If your pet(s) are in need of getting an updated rabies vaccine, we are again offering a free rabies clinic in April (see information below). If you have questions about the timing of this rabies vacation, we recommend calling your vet.

You can see this information and more on the borough's website. You can also find a link to print a new renewal form on the website, if you are in need of a new form.

FREE RABIES CLINIC

The Haddon Heights Local Board of Health and Camden County Board of Health are once again offering a free rabies clinic to be held on **Saturday April 25th, 8:30am – 9:30am**. The clinic will be held at the Haddon Heights Fire Department located behind the library at 608 Station Avenue, Haddon Heights. Out of town residents are invited to bring their pets for vaccination. Licenses are required for Haddon Heights dogs and cats and will be available.

SENIOR COMMUNITY TABLE

Please join us at the Senior Community Table. A Community Table is a long table where people come for lunch, sit together, order from the regular menu, pay their own bill and socialize with new and old friends. The Senior Citizens group will meet at the Community Table anytime between 11:45 and 1:30 p.m. at the following Haddon Heights restaurants. Please join us!

Call Rose Fitzgerald at 547-3950 for more information.

1st Tues, April 7th @ Kunkel's

2nd Tues, April 14th @ Village Cheese Shop

3rd Tues, April 21st @ Station House

4th Tues, April 28th @ Anthony's

1st Tues, May 5th @ Kunkel's

2nd Tues, May 12th @ Village Cheese Shop

3rd Tues, May 19th @ Station House

4th Tues, May 26th @ Anthony's

PINNACLE
IRRIGATION
& NIGHTLIGHTING

503 WHITE HORSE PIKE HADDON HEIGHTS

856-428-1700

www.PinnacleIrrigation.com

MENTION THIS AD & RECEIVE 10% OFF YOUR NEXT SERVICE*

- Irrigation start-ups, service, shut-downs
- New Landscape Lighting Installations
- New Sprinkler System Installations
- Nightlighting service & bulb changes
- Gutter Cleaning
- Drainage

*New service only. Offer does not apply to existing contracts.

Proudly serving residential & commercial clients in Haddon Hts and surrounding communities

Marty DeNinno, President

NJ Irrig Lic # 0016752

Dr. Dennis A. Cardillo

Optometric Physician

Over 30 Years of Experience

Eye Exams — Eyeglasses — Contact Lenses

714 STATION AVENUE, HADDON HEIGHTS, NJ
856-546-8686

5 SOUTH MAIN STREET, CAPE MAY COURT HOUSE, NJ
609-536-2667

Treatment of Eye Diseases — Medicare Certified Office
STATE OF THE ART MEDICAL EQUIPMENT
Most Insurances Accepted
NJ Lic #OA4047 / CERT #OM5800

website: www.drdeniscardillo.com
E-mail: vision@drdeniscardillo.com

HHYA Opening Day Parade

Nothing says "Welcome Spring" like the annual HHYA Opening Day Parade.

The parade is scheduled for Saturday, March 28th, 2015 at 9:00 am. All of the boys' and girls' teams will line up on West Atlantic Ave to begin their march down Station Ave and 7th Avenue to end at the Barr Complex. The MC will introduce the dignitaries and answer the question of who will throw out the first ball. Come see the latest renovations to the ballpark thanks to the "Field of Dreams" project. All residents are welcome to attend.

Easter Egg Hunt

Saturday, April 4th 10am Sharp

Come join us with our Annual Easter Egg Hunt!! Located at Hoff's Park, 7th and West High St. Ages 12 and Under. (Rain or Shine)

Thousands of colorful eggs filled with treats! Special appearance from the Easter Bunny! So bring your camera's!!!

Eggs and Candy donated by the Haddon Heights Business and Professionals Association and the Haddon Heights Neighbors Night Out Committee!

Any questions, please contact Trish Sheilds 547-5825

Touch-A-Truck 2015

Major Family Fun Event! May 2nd from 10 to 2

Don't Miss It! Interfaith Caregivers is hosting their 10th Annual Touch-A-Truck Family Festival on Saturday, May 2nd. Bring the kids, bring the grandkids! There are trucks to explore as well as face painting, food, moon bounce and crafts! Rain or shine, come to the parking lot behind Haddonfield Borough Hall, 242 Kings Highway East. Admission is free. (Tickets will be sold for Individual activities.) Proceeds benefit Interfaith Caregivers, a nonprofit providing services to your neighbors in Haddonfield and Haddon Heights who are elderly or disabled. For information, email rloiseau@ifchaddons.org or call 856-354-0298

Haddon Heights Community Garden

2015 Growing Season

The Haddon Heights Community Garden (HHCG) growing season officially started on March 15th. Returning gardeners may renew the annual lease of their 10 x 10 plot for \$25, and prospective gardeners for 2015 may apply for a plot lease at the same rate. Preference will be shown for returning gardeners. New this year: If all 28 plots are not leased by April 1st, non-residents may apply for a plot lease at the same \$25 rate. Don't delay.

To sign up you can pick up an application at the Borough Hall or print one out from the town website at <http://haddonhts.com/community-garden>.

After you fill out your application, write a \$25 check made out to "Borough of Haddon Heights" with "Community Garden" on the memo line and drop both of them off at the Borough Hall Tax Office ASAP.

TOWN WIDE FOOD DRIVE

Haddon Heights Helps Stop Hunger! We would like to invite the residents of Haddon Heights to join us in a town wide effort to collect food for the Food Bank of South Jersey.

Join us on Saturday April 11th. Pick Up Times start at 9:00 am and run to about noon. Look for the gold flyer in your mail and then attach the flyer to you food bag and put it on your front steps. Volunteers will be going around town to pick up the food. Last year we were able to donate 3,857 pounds of food to the Food Bank. There are many volunteer opportunities to help with the food drive. Volunteer forms are available at the Haddon Heights library or the Methodist Church office.

COMBINING POLICIES. THE SMART WAY TO SAVE.

Multiple Ways To Save

Combining Auto and Home is just one of many ways to save.

At FARMERS, providing you with multiple ways to save on insurance coverage that's right for you is our specialty. Combining policies is yet another way. Call me today to discuss this and other discount valuable offers that can help you save big with Farmers Insurance.

AUTO • HOME • LIFE • BUSINESS • RENTER
COLLECTABLE AUTO • MOTORCYCLE
CONDO • PERSONAL WATERCRAFT • BOAT
MOBILE HOMES • RECREATIONAL VEHICLES

ASK ME ABOUT DISCOUNTS AVAILABLE IN HADDON HEIGHTS.

856-672-9000

THOMAS QUIGLEY

Your Local Agent

200 White Horse Pike, Suite 101
Haddon Heights, NJ 08035

FARMERS
INSURANCE

MUNICIPAL MUSE

Submitted By: Kelly Santosusso - Borough Clerk RMC

The following items were discussed at the December 16th Council meeting

NEW BUSINESS:

Introduction of Ordinance 2014:1416 – Ordinance of the Borough of Haddon Heights, County of Camden and State of New Jersey Amending Chapter 348 of the Property Maintenance Code of the Borough of Haddon Heights and Adding Article IV, Sections 348-9, et seq., Maintenance of Vacant Properties

Public Hearing and Final Adoption will be held on January 3, 2015 at 11:00 a.m. in the Municipal Building 625 Station Avenue, Haddon Heights, New Jersey. A motion to introduce Ordinance 2014:1416 was made by Councilman Merryfield, seconded by Councilman Berryhill. All members present were in favor.

Resolution 2014:217 – Resolution Establishing Quasi Groups Garden State Municipal Joint Insurance Fund. A motion to adopt Resolution 2014:217 was made by Councilwoman Griffith, seconded by Councilman Merryfield. Under a roll call vote, all members present voted in favor.

Resolution 2014:218 – Resolution Authorizing Refund of Tax Overpayment. A motion to adopt Resolution 2014:218 was made by Council President Lange, seconded by Councilman Berryhill. Under a roll call vote, all members present voted in favor.

Resolution 2014:219 – Resolution Authorizing Transfers of Appropriations. A motion to adopt Resolution 2014:219 was made by Councilwoman Griffith, seconded by Council President Lange. Under a roll call vote, all members present voted in favor.

Resolution 2014:220 – Resolution Authorizing Change Order #3 Pedestrian and Bicycle Facilities and Street Lighting East and West Atlantic Avenue and Lippincott Lane in Haddon Heights. A motion to adopt Resolution 2014:220 was made by Councilwoman Griffith, seconded by Councilman Berryhill. Under a roll call vote, all members present voted in favor.

Resolution 2014:221 – Resolution Authorizing Change Order #1 FY 2013 Camden County Open Space Trust Fund Devon Avenue Walkway, Borough of Haddon Heights, Lexa Concrete. A motion to adopt Resolution 2014:221 was made by Council President Lange, seconded by Councilwoman Griffith. Under a roll call vote, all members present voted in favor.

Resolution 2014:222 – Resolution Authorizing the Payment of Bills and Claims for the Second Half of December. A motion to adopt Resolution 2014:222

was made by Councilman Merryfield, seconded by Councilwoman Griffith. Under a roll call vote, all members present voted in favor with the exception of Councilman DiRenzo who voted “no.”

Resolution 2014:223 – A Resolution Providing for a Meeting Not Open to the Public in Accordance with the Provisions of the New Jersey Open Public Meetings Act, N.J.S.A. 10:4-12. 1. Matter related to potential hiring in Department of Public Works. Discussion will be approximately ½ hr. in duration. 2. Discussion related to review of Request for Proposals for 2015 Professionals. Discussion will be approximately one ½ hr. in duration. Formal Action May Be Taken. A motion to adopt Resolution 2014:223 was made by Councilman Berryhill, seconded by Councilwoman Griffith. Under a roll call vote, all members present voted in favor.

The following items were discussed at the December 30th Special Council meeting

DISCUSSION OF MARKETING OF PROPERTY/CASUALTY INSURANCE, RENEWAL EFFECTIVE JANUARY 1, 2015

Mayor explained that there were four (4) quotes requested by our Risk Manager. However, we only received two (2) responses. One from the Camden County Joint Insurance Fund and one from our current Joint Insurance Fund, the Garden State Municipal Joint Insurance. Mayor Forte referred to the two (2) proposals that were distributed to Council, explaining that there was a change in the Camden County Joint Insurance Fund Quote and the proposed amount is \$263,269.03 and the Garden State Municipal Joint Insurance Fund's assessment is \$255,243.00. He also explained that the Camden County Joint Insurance Fund also offers dividends. Following discussion on our current JIF, Council unanimously agreed to remain with the Garden State Municipal Joint Insurance Fund due to the positive working relationship we have had with them. It was also noted that the information prepared as a quote by the GSMJIF far exceeded Camden County's.

NEW BUSINESS:

Resolution 2014:225 – Garden State Municipal Joint Insurance Fund Joint Trust Agreement and Resolution to Join. A motion to adopt Resolution 2014:225 was made by Councilman Merryfield, seconded by Council President Lange. Under a roll call vote, all members present voted in favor.

The following items were introduced at the January 3rd Reorganization meeting

NEW BUSINESS:

A motion was made by Councilman DiRenzo seconded by Councilman Miller to appoint Kathy Lange to the position of Council President. All members were in favor.

Mayor Forte read the following Directorship appointments:

Administration/Personnel/Inter-Government

Mayor Edward S. Forte, Jr., Director
Councilman Earl R. Miller, Jr.

Finance/Budgets/Grants

Councilman Earl R. Miller, Director
Councilman Jack D. Merryfield, Jr.

Public Works Department

Councilwoman Susan R. Griffith, Director
Council President Kathy Lange

Construction/Zoning Department

Councilman Richard DiRenzo, Director
Councilman Stephen D. Berryhill, Esq.

Public Safety (Police, Fire & Municipal Court)

Councilman Jack Merryfield, Jr., Director
Councilman Richard DiRenzo

Parks/Recreation

Council President Kathy Lange, Director
Councilwoman Susan R. Griffith

Motion to approve Directorship Appointments was made by Councilwoman Griffith, seconded by Council President Lange. All members were in favor.

Resolution 2015:01 – Resolution Appointing Deputy Borough Clerk – Katilyn Compton, 1 yr.

Resolution 2015:02 – Resolution Appointing Bowman & Company Auditor for 2015

Resolution 2015:03 – Resolution Appointing Borough Solicitor – Mattleman, Weinroth and Miller, P.C. – Albert J. Olizi, Esq., 1 yr.

Resolution 2015:04 – Resolution Appointing Bond Counsel – Wilentz, Goldman & Spitzer – 1 yr.

Resolution 2015:05 – Resolution Appointing Risk Managers, Inc. – Tom Sherwin, 1 yr.

Resolution 2015:06 – Resolution Appointing a Borough Conflict/Special/Projects/Licensed Site Remediation Professional Engineer – Pennoni Associates, 1 yr.

Resolution 2015:07 – Resolution Appointing Labor Attorney – Anthony H. Ogozalek, Jr., Esquire. – 1 yr.

Resolution 2015:08 – Resolution Appointing Acting Superintendent for the Department of Public Works – John J. Ellis. 1 yr.

Resolution 2015:09 – Resolution Appointing Deputy Court Administrators for Haddon Heights Municipal Court – Michele Busarello,

Sharon McMaster, Karen Eckert, and Cynthia White - 1 yr.

Resolution 2015:10 – Resolution Appointing Borough Engineer – Bach Associates, 3 yrs.

Resolution 2015:11 – Resolution Appointing Fire Chief – Nicholas Scardino, 1 yr.

Resolution 2015:12 – Resolution Appointing Court Administrator for Haddon Heights Municipal Court – Catherine Lawson, 1 yr.

Resolution 2015:13 – Resolution Appointing Municipal Court Prosecutor – Matthew J. Gindele, Esq., 1 yr.

Resolution 2015:14 – Resolution Appointing Municipal Court Public Defender – Cristian M. Towers, Esq., 1 yr.

Resolution 2015:15 – Resolution Appointing Municipal Court Judge, Edward P. Epstein, Esq., 3 yr.

Resolution 2015:16 – Resolution Appointing Local Registrar of Vital Statistics, Marian Hauser, CMR, 3 yrs.

Resolution 2015:17 – Resolution Appointing Broker of Record – Integrity Consulting Group, 1 yr.

Resolution 2015:18 – Resolution Appointing Fire Inspectors Judith Reiss, Thomas Daly, Jim Burleigh, Ralph Jones, Ernie Busch and Steve DiPierri - 1 yr.

Resolution 2015:19 – Resolution Appointing Coordinator of Emergency Management, John Ellis, 3 yrs.

Resolution 2015:20 – Resolution Appointing Deputy Coordinator of Emergency Management, Judith Reiss, 1 yr.

Resolution 2015:21 – Resolution Authorizing Chief of Police to Issue Gun Permits – Chief Richard Kinkler

Resolution 2015:22 – Resolution Appointing Class II Police Officers for the Haddon Heights Police Department, 1 yr.

UPCOMING COUNCIL MEETINGS

7:00 p.m. Caucus in the Borough Conference Room

7:30 p.m. Regular Business Meeting in the Borough Auditorium

Tuesday, April 7th

Tuesday, April 21st

Tuesday, May 5th

Tuesday, May 19th

Resolution 2015:23 – Resolution Appointing Crossing Guards for the Haddon Heights Police Department, 1 yr.

Resolution 2015:24 – Resolution Appointing Borough Arborist – Steve Dorsey, 1 yr.

Resolution 2015:25 – Resolution Appointing Frank Spadea to the Position of Licensed Collection System Operator (C-2 License) – 1 yr.

Resolution 2015:26 – Resolution Concerning Attached 2015 Appointments

Resolution 2015:27 – Resolution Appointing Fund Commissioner and Alternate for the Garden State Municipal Joint Insurance Fund – Mayor Forte and Earl R. Miller, Jr.

Resolution 2015:28 – Appointing Zoning Code Enforcement Officer – Ron Newell, 1 yr.

A motion to adopt Resolutions 2015:01 through 2015:28 was made by Councilman Berryhill, seconded by Councilwoman Griffith. All members were in favor. Mayor Forte then asked all individuals named in the above resolutions to stand to receive the Official Oath of Office. All stood while Mayor Forte administered the Oath.

Resolution 2015:29 – Resolution Regarding Rules of Council. A motion to adopt Resolution 2015:29 was made by Councilman Berryhill, seconded by Councilwoman Griffith. All members were in favor.

Resolution 2015:30 – Resolution Regarding Interest Rate for 2015. A motion to adopt Resolution 2015:30 was made by Councilman Miller, seconded by Councilman Merryfield. Upon a roll call vote, all members were in favor.

Resolution 2015:31 – Resolution Establishing a Petty Cash Fund for 2015. A motion to adopt Resolution 2015:31 was made by Councilwoman Griffith, seconded by Councilman Miller. Under a roll call vote, all members were in favor.

Resolution 2015:32 – Resolution Authorizing Use of a Cash Management Plan. A motion to adopt Resolution 2015:32 was made by Councilman Merryfield, seconded by Councilwoman Griffith. Under a roll call vote, all members were in favor.

Resolution 2014:33 – Resolution Designating Newspapers to Receive Notices of Meetings as Required Under the Open Public Meetings Act. A motion to adopt Resolution 2015:33 was made by Councilman Berryhill, seconded by Councilman Merryfield. All members were in favor.

Resolution 2015:34 – Resolution Designating Date, Time and Place of Council Meetings for 2015. A motion to adopt Resolution 2015:34 was made by Councilwoman Griffith, seconded by

Councilman Miller. All members were in favor.

Resolution 2015:35 – Resolution Approving Temporary Budget. A motion to adopt Resolution 2015:35 was made by Councilman Miller, seconded by Councilwoman Griffith. Under a roll call vote, all members were in favor.

Resolution 2015:36 – Resolution Approving Payment of Bills and Claims for First Half of January 2015. A motion to adopt Resolution 2015:36 was made by Councilman Miller, seconded by Councilman Merryfield. Under a roll call vote, all members were in favor.

Resolution 2015:37 – Resolution Designating Depositories of Funds for Various Accounts for 2015. A motion to adopt Resolution 2015:37 was made by Councilwoman Griffith, seconded by Councilman Miller. All members were in favor.

Resolution 2015:38 – Resolution Approving Social Affair Permit for St. Rose of Lima School. A motion to adopt Resolution 2015:38 was made by Councilman Berryhill, seconded by Councilwoman Griffith. All members were in favor.

The following items were introduced at the February 3rd, 2015 Council meeting

UNFINISHED BUSINESS:

Public Hearing and final adoption of Bond Ordinance 2015:1417– Bond Ordinance Providing for Sanitary Sewer and Roadway Repairs on Maple Avenue, by and in the Borough of Haddon Heights, in the County of Camden, State of New Jersey; Appropriating \$52,500 Therefore and Authorizing the Issuance of \$50,000 Bond or Notes of the Borough to Finance Part of the Cost Thereof

Mayor Forte opened the floor to Public Hearing on Bond Ordinance 2015:1417. Seeing no movement, a motion to close the Public Hearing was made by Councilwoman Griffith, seconded by Councilman Berryhill. All members present were in favor. A motion to adopt Bond Ordinance 2015:1417 was made by Councilwoman Griffith, seconded by Councilman DiRenzo. Upon a roll call vote, all members present voted in favor.

NEW BUSINESS:

Ordinance 2015:1418 – An Ordinance Amending Chapter 450, Repealing and Replacing Sections 89 and 90 of the Zoning Code of the Borough of Haddon Heights

Public Hearing and Final adoption of Ordinance 2015:1418 will be held on February 17, 2015 at 7:30 p.m. in the Municipal Building, 625 Station Avenue, Haddon Heights, New Jersey. A motion to introduce Ordinance 2015:1418 was made by Councilwoman Griffith, seconded by Council President Lange. Under a roll call vote, all members voted

in favor.

Resolution 2015:46 – Resolution Supporting, Recognizing and Honoring the Service of Law Enforcement Officers. A motion to adopt Resolution 2015:46 was made by Councilman Berryhill, seconded by Councilwoman Griffith. All members voted in favor.

Resolution 2015:47 – Resolution Approving a One Day Social Affair Permit for the Haddonfield Adult School for a Class on Craft Beers at the Village Cheese Shop. A motion to adopt Resolution 2015:47 was made by Councilman Berryhill, seconded by Councilman Miller. All members voted in favor.

Resolution 2015:48 – Resolution Approving a One Day Social Affair Permit for the Haddonfield Adult School for a Class, “Wide World of Whiskies: A Scotch Tour of Scotland” at the Village Cheese Shop. A motion to adopt Resolution 2015:48 was made by Councilman DiRenzo, seconded by Councilwoman Griffith. All members voted in favor.

Resolution 2015:49 – Resolution Appointing Recycling Coordinator – John J. Ellis. A motion to adopt Resolution 2015:49 was made by Councilwoman Griffith, seconded by Councilman Berryhill. Under a roll call vote, all members voted in favor.

Resolution 2015:50 – Resolution Authorizing Submission of a Grant Application for Governor’s Council on Alcoholism and Drug Abuse. A motion to adopt Resolution 2015:50 was made by Councilman Berryhill, seconded by Councilman Miller. Under a roll call vote, all members voted in favor.

Resolution 2015:51 – Resolution Authorizing the Payment of Bills and Claims for the First Half of February . A motion to adopt Resolution 2015:51 was made by Councilman Miller, seconded by Councilwoman Griffith. Under a roll call vote, all members voted in favor.

Resolution 2015:52 – A Resolution Providing for a Meeting Not Open to the Public in Accordance with the Provisions of the New Jersey Open Public Meetings Act, N.J.S.A. 10:4-12 . Police Contract Negotiations. Discussion will be approximately one ½ hr. in duration. Formal action will not be taken. A motion to adopt Resolution 2015:52 was made by Councilwoman Griffith, seconded by Councilman DiRenzo. All members present voted in favor.

The following items were introduced at the February 17th Council meeting

UNFINISHED BUSINESS:

Public Hearing and Final Adoption of Ordinance 2015:1418 – An Ordinance Amending Chapter 450, Repealing and Replacing Sections 89 and 90 of the Zoning Code of the Borough of Haddon Heights.

Mayor Forte opened the Public Hearing for Ordinance 2015:1418. Seeing no movement, a motion was made to close the public hearing by Councilwoman Griffith, seconded by Councilman Berryhill. All members present were in favor. A motion to adopt Ordinance 2015:1418 was made by Councilwoman Griffith, seconded by Councilman DiRenzo. All members present were in favor.

NEW BUSINESS:

Resolution 2015:53 – A Resolution Amending Resolution 2015:41 Resolution Appointing Conflict Public Defender for the Borough of Haddon Heights. A motion to approve Resolution 2015:53 was made by Councilman DiRenzo, seconded by Councilwoman Griffith. Under a roll call vote, all members present voted in favor.

Resolution 2015:54 – A Resolution Supporting Submission of an Application to the Camden County Open Space, Farmland, Recreation and Historic Preservation Trust Fund for Enhancements to the Cervino Baseball Complex by the Heights High School Baseball Booster Club, Inc. A motion to approve Resolution 2015:54 was made by Councilwoman Griffith, seconded by Council President Lange. All members present voted in favor.

Resolution 2015:55 – Resolution Authorizing Emergency Repairs to Lighting Elements and Poles on McCullough Field at Devon Avenue. A motion to approve Resolution 2015:55 was made by Councilman DiRenzo, seconded by Councilwoman Lange. Under a roll call vote, all members present voted in favor.

Resolution 2015:56 – Resolution Authorizing Bond Reduction for Glover Mill Village, Block 62, Lot 2 & 6, Bob Meyers Communities. A motion to approve Resolution 2015:56 was made by Councilman DiRenzo, seconded by Council President Lange. Upon a roll call vote, all members present voted in favor.

Resolution 2015:57 – Resolution Authorizing Payment of Bills and Claims for the Second Half of February. A motion to approve Resolution 2015:57 as amended was made by Councilman Miller, seconded by Council President Lange. Under a roll call vote, all members present voted in favor.

Resolution 2015:58 – A Resolution Approving a Raffle License for the Camden County Hero Scholarship Fund, Inc. A motion to approve Resolution 2015:58 was made by Councilwoman Griffith, seconded by Councilman DiRenzo. All members present voted in favor.

FIRE DEPARTMENT

Just a Note that the month of May kicks off the Haddon Heights Fire Department's Fund Drive. We would like to Thank you in advance for your continued support. Your help is greatly appreciated!

"Remembering Yesterday for the People of Tomorrow"

www.hhhistorical.org

The Haddon Heights Historical Society Presents:

Monday April 20, 2015

Nova Caesarea: A Cartographic Record of the Garden State

This talk, celebrating the 350th anniversary of the naming of New Jersey, documents the State's "mapping" journey from unexplored colonial territory to the first topographically-surveyed state in the Union (1666-1888). Author John M. Delaney recently retired as Curator of the Historic Map Collection of the Princeton University Library. His power-point presentation will focus on all 21 Counties in the State; specific to Camden County and Haddon Heights. Mr. Delaney will bring two book editions: regular & special for purchase.

COME JOIN US!!

We are open to the Public - ALL WELCOME
Please bring a friend! Family memberships available!
Haddon Heights Public Library, 608 Station Avenue.
The Library is climate controlled with full handicap access

Haddon Heights Good Neighbors

Hope Springs Eternal... Alexander Pope

Had enough of winter? I think it's safe to say we're all tired of freezing temperatures, power outages, and slippery sidewalks. Ironically, though, the grey winter makes the arrival of spring that much brighter.

The same is true of life's ups and downs. Once you go through a dark patch, you appreciate knowing there's a light at the end of the tunnel.

At Haddon Heights Good Neighbors, we try to be that light. Our mission is to provide short-term financial assistance to residents in need. Whether that's a utility payment, a bag of groceries, or a cab ride, it's good to know that there's an organization in town that cares for the people of Haddon Heights.

As the days grow longer and warmer, we can all learn from the lessons of spring. Why not renew your commitment to help others?

WHO ARE THE HADDON HEIGHTS GOOD NEIGHBORS? YOU ARE.

Haddon Heights Good Neighbors is a non-profit, non-sectarian, non-political organization operated by the people of Haddon Heights for the people of Haddon Heights since 1979. It has never had a paid employee or officer. All work is done by volunteers, and anyone who makes a donation is a member.

625 Station Avenue, Haddon Heights, NJ 08035
856-546-6677 - www.hhgoodneighbors.org

Department of Parks

Jeffrey L. Nash
Freelholder Liaison

Frank Moran
Director

John C. Sworaski
Division Director

Division of Environmental Affairs
1301 Park Blvd.
Cherry Hill, New Jersey 08002
Phone: (856) 858-5241
Fax: (856) 216-7156

2015 COLLECTION EVENTS

HOUSEHOLD HAZARDOUS WASTE COLLECTIONS

MARCH 21 (Hours: 8:30 AM to 3:00 PM)	- CHERRY HILL PUBLIC WORKS COMPLEX 1 Perina Boulevard, Cherry Hill
APRIL 18 (Hours: 8:30 AM to 3:00 PM)	- COLLINGSWOOD PUBLIC WORKS COMPLEX 713 N. Atlantic Ave., Collingswood
MAY 16 (Hours: 8:30 AM to 3:00 PM)	- ATCO PARKING AREA AT ATCO & RARITAN AVES
JUNE 13 (Hours: 8:30 AM to 3:00 PM)	- GLOUCESTER TWP. - CAMDEN COUNTY COLLEGE parking area - (TBD)
SEPTEMBER 19 (Hours: 8:30 AM to 3:00 PM)	- PENNSAUKEN SANITARY LANDFILL 9600 N. River Road, Pennsauken
OCTOBER 17 (Hours: 8:30 AM to 3:00 PM)	- LINDENWOLD - CAMDEN COUNTY PUBLIC WORKS COMPLEX 2311 Egg Harbor Road, Lindenwold

ELECTRONICS RECYCLING EVENTS * (Hours VARY ---- please take note)

APRIL 11 (Hours: 8:30 AM to 12:30 PM)	--- LINDENWOLD - CAMDEN COUNTY PUBLIC WORKS COMPLEX 2311 Egg Harbor Road, Lindenwold
JUNE 13 (Hours: 8:30 AM to 3:00 PM) *	--- GLOUCESTER TWP. - CAMDEN COUNTY COLLEGE parking area (TBD)
OCTOBER 3 (Hours: 8:30 AM to 12:30 PM)	--- LINDENWOLD - CAMDEN COUNTY PUBLIC WORKS COMPLEX 2311 Egg Harbor Road, Lindenwold

SHREDDING EVENTS

MAY 30 (Hours: 8:30 AM to 12:00 PM)	--- GLOUCESTER TWP. - CAMDEN COUNTY COLLEGE parking area --- (TBD)
OCTOBER 24 (Hours: 8:30 AM to 12:00 PM)	--- Location: TBD

AMERICAN OWNED & OPERATED

*Get **all** of your Dry Cleaning and Shoe Repair needs handled at one convenient location!*

Perfect Press
Discount
CLEANERS

705 Station Avenue • Haddon Heights
546-6055
Hours Mon - Fri 8-6 / Sat 8-5
Partners with Pete's Shoe Repair of Runnemede

\$5
OFF Any \$25 Drop Off
Exp. 5/31/2015

Photo: (left to right) McParden boys with father; Mrs. Courts and son Allan; Mr. & Mrs. Ford and son Morris.

WHERE WAS THIS BRIDGE?

This photo from the History Room of the Haddon Heights Library shows local residents standing on a wooden plank bridge over the creek that separates Haddon Heights and Barrington where Route 295 now runs. Where was this bridge? The photo is circa 1916 and notes, "Known as the Barrington woods if you lived in Haddon Heights and as the Heights Woods if you lives in Barrington." If you know where this photo was taken or the location of the bridge, please call Joan Rossler at 546-5476.

VIEW OF "CROOKES'S MARKET". MAN TO RIGHT IS FRED GERDELMAN.

CROOKES' MARKET – 501 White Horse Pike

AT&T – Car-Tel Communications has moved to a larger location in Audubon and we thank them for being good residents and sponsors of Haddon Heights' organizations. This commercial building, an important anchor at the beginning of the Station Avenue Historic District, was built by Benjamin Crookes in 1902. Crookes was a ship chandler in Philadelphia who moved his family from Germantown to Haddon Heights in 1900, residing on Seventh Avenue. After opening B. P. Crookes Meat Market, the family soon moved to the newly built house behind the market at 126 White Horse Pike. Josephine Crookes Cawthra, Mr. Crookes' daughter, is shown in the photo along with butcher Fred Gerdelman. Although alterations have changed the building over the past 113 years, the building retains its original historic form, roofline and side porch facing the White Horse Pike.

Founded 1879

Evoy-Banasz FUNERAL HOME

COLLEEN E. BANASZ
OWNER/MANAGER N.J. Lic. No. 4951

JEFFREY T. BANASZ 1953-2008

129 White Horse Pike
Haddon Heights, NJ 08035

856 547-7600

NASSAU

Electric Co., Inc.

LICENSE #11460B

Service Upgrades

100 amp, 150 amp, 200 amp

Call for an estimate!

856-547-7516

WWW.NASSAUELECTRIC.COM

*Interested in Advertising
in the Heights Report?*

Please contact Bob Hunter at
856-465-7751 or at bhunter@haddonhts.com

IN REMEMBRANCE

April 20, 2015 marks 20 years since the tragic shooting incident in Haddon Heights. On April 20, 1995, Patrolman John Norcross of the Haddon Heights Police Department and Investigator John “Jack” McLaughlin from the Camden County Prosecutor’s Office were shot and killed while serving a search warrant. Detective Richard Norcross, John’s older brother, of the Haddon Heights Police Department was also struck several times and survived.

To mark the 20th anniversary, several events are planned to memorialize the sacrifice these officers gave protecting the residents of our great community. First, students from Rowan University conducted extensive research and are currently shooting a documentary to show the tragedy, as well as demonstrate the professionalism of the police officers and emergency responders who ran toward certain danger. The crew has been shooting digital video at the Haddon Heights police station and elsewhere around town in recent weeks. The documentary will be completed by the end of the semester, sometime in May. The documentary will also highlight the positive changes that came out of the incident to help mitigate further

tragedy for Law Enforcement throughout the region.

Years ago, the Public Safety Monument Committee raised funds to erect a Memorial Clock in front of the municipal building. The clock honors Public Safety workers who made the “Ultimate Sacrifice” protecting the residents of Haddon Heights. The clock has undergone recent renovations and will be re-dedicated after additional improvements are made to the monument and surrounding grounds.

On the morning of May 9th, the Police Unity Tour – Chapter II will be honoring both officers by starting their annual Memorial Ride, in front of the Haddon Heights Municipal Building, and riding past the scene of the tragedy enroute to Atlantic City. The following day the Unity Tour will then leave for their annual ride, to the National Law Enforcement Officers Memorial in Washington, DC, covering approximately 300 miles in 3 days. The Police Unity Tour’s motto: We Ride for Those That Died

We will never forget their sacrifice and always honor their memory.

BUSINESS SPOTLIGHT : KENNY'S WORLD

Kenny's World

7 Black Horse Pike & New Jersey Avenue

856-546-9669

Hours

Monday-Friday 9 a.m.-7p.m.

Saturday 9a.m.-6p.m.

Sunday 9a.m.-4p.m.

Ken Jackson, owner of Kenny's World, lives in a world of exciting discounts and he invites us to enter his world every day.

Are you having a party or hosting an event? He'll create custom centerpieces for you. Do you need party balloons? He will have them delivered. You will find quality disposable plates, napkins, cutlery, chafing dishes, racks, and table covers at excellent prices. Kenny is pleased to have worked with local schools to create and sell personalized balloons with their school logos and colors.

Kenny's selection of greeting cards, two for a dollar, and of high quality gift bags is vast. Gift bags start at three for a dollar and up.

Kenny and his friendly, knowledgeable staff have created a destination. Customers stop by to say hello and wander around the store. They check out the candy selection from fine suppliers like Hersey's. Perhaps they will buy a piece of hardware made by Stanley. There is always a large selection of health and beauty aids as well as household goods.

Customers are treated like family and they have responded in kind. Kenny loves his customers and they have come to love him and his staff in return. So stop by to see the selection of unusual as well as staple items. Bet you wind up buying something and enjoying the visit. The store is just across from CVS.

THANK YOU FOR YOUR DEDICATION TO OUR TOWN!

PANDORA®

Introducing the 2015
Spring Collection from
PANDORA

Style comes naturally with our freshly picked favorites from PANDORA's new Spring Collection. Inspired by nature's beauty, this collection is full of delicate details and exquisite flowers, blooming in .925 sterling silver & 14K gold. Discover your personal style at PANDORA.NET.

Experience at:

Michael's
Jewelers and Gemologist

519 Station Ave.
Haddon Heights, NJ 08035
856.672.1131

www.jewelrydesigns519@comcast.net

Some jewelry displayed patented (US Pat. No. 7,007,507) • © Pandora • PANDORA.NET

EDUCATION

St. Rose of Lima School

St. Rose of Lima School students are ready for spring! We have some great events coming up. Our drama club is busy preparing for the spring musical, Willy Wonka. This promises to be an amazing show performed by our talented students. The show will be on May 7, 8 & 9 at 7:00 pm. Tickets are available through our school office. Our Annual Golf Outing will be held on Thurs. May 28th at Woodcrest Country Club. The parish will be hosting a Homemade Wine Tasting and Competition on Saturday, April 18th from 7:00 – 9:30 pm. Please call the church rectory at 856-547-0564 for information about the wine tasting event.

St. Rose of Lima School is excited to announce the opening of their new preschool, The Rosebud Academy. The Rosebud Academy is located at 102 W Gloucester Pike, Barrington NJ. Following in the traditions of St. Rose of Lima School, The Rosebud Academy will offer a positive academic atmosphere in a caring and faith-filled environment. A variety of programs for students ages 3-5 will be offered to prepare your child for their future academic career. Visit our website, www.strosenj.com, or email the director, Mrs. Maureen Mattson, at preschool@strosenj.com for more information.

St. Rose is accepting applications for the 2015-16 school year. Why is attending St. Rose of School a great choice for your child? Our students learn lifelong lessons, make lasting friendships and experience Catholic

St. Rose of Lima students from the boys basketball team pictured with our preschool director, Mrs. Maureen Mattson. The students offered their help in preparing the preschool for open house.

Upcoming Events

Sat. March 7th, 12:00–3:00 pm
Rosebud Academy Preschool Open House

Sat. April 18th, 7:00 – 9:30 pm
Homemade Wine Testing and Competition

May 7, 8 & 9, 7:00 pm
St. Rose presents Willy Wonka, The Musical

Thurs., May 21, 9:00 am
Annual Laps for Learning

Thurs., May 28th
Annual Parish Golf Outing
Woodcrest Country Club

identity on a daily basis, all while getting a great education. We are currently offering a tuition transfer grant for students entering grades 1-7. The grant will offer \$750 off the first year tuition and \$500 off the second year tuition for the new student. St. Rose offers a full-day Kindergarten Program. Please call the Advancement Office at 856-546-6166, ext. 309 to schedule a personal tour or for additional information.

Looking for St. Rose Alumni! If you are an alum of St. Rose of Lima School, please register your name and contact information with the Advancement Office. We will send you periodic alumni updates and the alumni newsletter. Please send your information to strosealumni@gmail.com. Also, Like our page on Facebook: St. Rose of Lima School and Alumni Association.

The alumni office is also looking for old photos or memorabilia. If you have any that you would like to share, please send it to the school office Attn: Advancement Office, St. Rose of Lima School, 300 Kings Highway, Haddon Heights, NJ 08035, or email them to strosealumni@gmail.com. We will return any photos to you.

St. Rose of Lima Church HOLY WEEK 2015

Palm Sunday, March 29

Solemn Blessing of Palms & Procession at the 5:30pm vigil Mass
Palm distributed at all Masses on Sunday
8:00am, 9:30am, 11:00am and 6:30pm

Holy Thursday, April 2

Morning Prayer– Chapel 8:30am
Mass of the Lord's Supper - 7:00pm
Procession of the Holy Eucharist to the Repository
altar in Chapel with Adoration until 11:30pm.
Solemn Night Prayer Service in Chapel - 11:30pm

Good Friday, April 3

Morning Prayer– Chapel 8:30am
Celebration of the Lord's Passion 3:00pm
Living Stations of the Cross - 7pm

Holy Saturday, April 4

Morning Prayer– Chapel 8:30am
Blessing of Food Baskets at 12 noon in Church
Easter Vigil Mass 8:00pm

Easter Sunday, April 5

Masses at 8:00am, 9:30am, 11:00am and 12:30pm
(THERE IS NO 6:30 PM MASS ON EASTER DAY)

Baptist Regional School

Open Enrollment

Baptist Regional School is currently accepting applications for the 2015-2016 school year for grades Pre-K4 through 12. Open enrollment continues throughout the summer, but class sizes are limited and filled on a first come first served basis.

Baptist Regional School promotes excellence in the spiritual, social, academic, and physical development of our students through the application of biblical standards and in cooperation with the home and local church. Our enduring commitment is to provide children with an education that is Biblically accurate, Christ-centered and academically superior.

Founded in 2004 as a result of a merger of Baptist High School (1972) and Bethel Baptist Christian School (1978), Baptist Regional School is housed in the facilities of Haddon Heights Baptist Church at 300 Station Avenue. During the past 42 years, God has not only provided facilities, but also outstanding teachers, and a large and growing field of graduates.

Baptist Regional School is fully accredited by both the Middle States Association of Colleges and Schools and the Association of Christian Schools International.

Contact our school office at 856-547-2996 ext 0 for more information or to arrange and educational consultation with our Administrator.

Photo: Disney Palooza brought approximately 100 children plus parents and grandparents to Baptist Regional School for our Annual Pre-K and K outreach. Vocal Forte, our award winning A Cappella group donned Disney costumes to sing, dance and have fun with our visitors!

IT'S TIME TO REGISTER YOUR CHILD FOR PRESCHOOL!

New Beginnings Learning Center

Preschool for Children 18 months - 5 years of age

Half-day classes that foster the creative process in children through a developmentally appropriate curriculum that provides for all aspects of a child's growth - spiritual, emotional, intellectual, physical, and social.

Serving children and families for 35 years!

Open enrollment beginning in January

Classes fill quickly! Register early!

Call (856) 547-4444

or visit www.nblc-haddonheights.org

Affiliated with and located in the First United Methodist Church of Haddon Heights

MARY POPPINS
the Musical

Presented by
the Baptist High players

Performance Dates and Times:

Matinee Performances:
May 22nd, 28th and 29th
at 9:30am

Evening Performances:
May 21st, 22nd, 28th and 29th at
7:00pm

For Ticket Information Call - 856.547.2996
300 Station Avenue | Haddon Heights | NJ | 08035

Ralph's Pizza

520 Station Avenue
Haddon Heights, NJ 0030
856-547-0030
Eat In or Take Out

SPECIALTY PIZZAS
Garlic & Tomato
Broccoli or Spinach
White Pie

GOURMET PIZZAS
Cheese Steak Hoagie Pizza
Buffalo Chicken Pizza
Margherita Pizza

HEALTHY CHOICES
Salads • Wraps
Specialty Chicken
Sandwiches

NEW ON MENU
Roast Pork • Broccoli Rabe
• Sharp Provolone Sandwich

Monday – Thursday 11 a.m. – 9:30 a.m.
Friday & Saturday 11 a.m. – 10:00 p.m. • Closed Sundays

A HADDON HEIGHTS FAVORITE FOR 29 YEARS

MONDAY-THURSDAY
2 Large Pies for
\$18.95
(Does not apply to specialty
or gourmet pizzas) Toppings
Extra

New Jersey Monthly
Magazine named Ralph's
Garlic & Tomato Pizza
"One of the State's 25
Perfect Pizzas"
(February 2010 Issue)

Haddon Heights Parent Teacher Group

Haddon Heights Science Fair

On Thursday, February 19th, the Haddon Heights Elementary Schools conducted their annual science fair. This non-competitive competition is open to students in grades K-6. This year we had over 55 projects and 180 participants.

The science fair is an opportunity for students to study the scientific method, apply skills that they have learned from their teachers, such as lessons in writing and math. This process allows students to present their results to the public and be interviewed by judges. Students left with a sense of accomplishment and motivated to pursue more scientific investigations.

This year, representatives from the Franklin Institute were also in attendance. They transformed the art room into a table top exhibit on electricity. During the fair, families were able to visit the interactive exhibit. This exhibit explored topics, from static to circuits.

Thank you to all the students, parents, staff and volunteers that help make this event a success. It's never too early to start your research for next year's science fair.

Garnet Quest : Go for the Gold!

Save the Date! April 18th, 3pm- 6pm

The Garnet Quest starts and ends at the 7th Avenue Elementary School Multipurpose Room
Cost: \$12.00 per person, Maximum of 6 people per team. Registration is \$15.00 the day of the event. Children 4 and under are free!

Get ready! The HHPTG's wildly successful scavenger hunt is back and better than ever! On April 18th, Garnet Quest: Go for the Gold! will have participants from all over Haddon Heights and surrounding communities scouring the town in an effort to win cash prizes and bragging rights for this re-formatted event! Teams of families, friends and students will head out on a quest to answer quirky questions and complete zany tasks. The teams that collect the most gold during their local odyssey will receive cash prizes, up to \$300!

Help Haddon Heights Schools "Light it Up Blue"

Ability Awareness is a Haddon Heights School District Initiative that focuses on raising awareness and working to build a world of inclusion. Although this is a constant frame of mind that the district promotes, new events to increase acceptance and raise awareness continue to be organized.

In honor of people with autism worldwide, iconic landmarks, hotels, sporting venues, concert halls, museums, schools, universities, bridges, retail stores, and thousands of homes will light blue beginning on April 1st!

Community members are encouraged to switch the bulbs on their front porch to blue April 1st to participate in "Light it Up Blue" and show their support throughout the month of April. Order information can be found on the district main webpage at www.hhsd.k12.nj.us under "Light it Up Blue". We appreciate your support in this initiative!

Project CHILD FIND

Do you have a preschool age child, ages 3 to 5, experiencing developmental difficulties with communication, learning, socialization, or motor skills? If so, your child may be eligible for free services through the school district. The district will evaluate children, when warranted, beginning at age 2 years 9 months old. The district provides special education services for eligible preschoolers.

If you suspect your preschool age child is developing differently or demonstrating problems learning contact Jocqueline Renner, Director of Special Education, at 547-1322, Ext. 3006 for more information. Information is also available on the Special Education, Project CHILD FIND weblink located on the school district's website at hhsd.k12.nj.us

The Haddon Heights Public School District Emergency Closing Number is #563

HADDON HEIGHTS SCHOOLS

Atlantic Avenue Elementary School
21 E. Atlantic Avenue • 547-0630
Principal Chris Ormsby

Baptist Regional School
Third Avenue & Station Avenue
Head Adm. Lynn Conahan • 547-2996
Snow Closing #1262

Board of Education
316A Seventh Avenue
President Rebecca A. Kitchmire
Superintendent Michael Adams

Child Study Team
316B Seventh Avenue
Jocqueline Renner • 547-1322

Glenview Avenue Elementary School
1700 Sycamore Street • 547-7647
Principal Samuel Sassano

Haddon Heights Jr./Sr. High School
301 Second Avenue • 547-1920
Principal: Ron Corn, Jr.
Asst Principal (Grades 7-9): Eric Rosen
Asst Principal (Grades 10-12): Michael Renner

**New Beginnings Learning Center
Nursery School**
1st United Methodist Church
704 Garden Street
Director: Gayle Iannitelli • 547-4444

Seventh Avenue Elementary School
316 Seventh Avenue
Principal Chris Ormsby
547-0610

St. Rose Elementary School
300 Kings Highway
Principal Denise Winterberger
546-6166
Snow Closing #610

Haddon Heights High School

High School Hall of Fame

This year Haddon Heights High School's 2015 Hall of Fame Induction Ceremony will take place on Thursday, May 7th at Tavistock Country Club. For reservation information and/or Ad Book information, you can visit the Haddon Heights High School Athletic website to download the forms (hhsd.k12.nj.us). You can also contact Joe Cramp via email at crampj@hhsd.k12.nj.us or phone (856) 547-1920, ext. 5510 or his secretary, Carol, at 547-1920, ext. 5534. The Hall of Fame Committee is proud to announce this year's inductees:

Derek Armah (1999) - Derek was a 4 year starter in football and 2 year captain. He was selected to 1st Team All Conference and 1st Team All Group II in his junior and senior years. Derek also received the Iron Man Award his senior year. He helped lead the team to a 9 win season and a Colonial Conference Championship his senior year. Derek was awarded a full scholarship to Wyoming University where he was a four year starter and captain. While there, he became their leading rusher. After college, Derek played one year professionally in the Arena League in Raleigh before the league temporarily folded.

Tim Garvey (2003) - Tim was a 3 sport athlete at Haddon Heights. He played soccer, basketball and ran track all four years. In soccer, Tim broke the single season scoring record in 2002 with 26 goals. His team won the Colonial Conference Championship in 2001 and 2002. Tim received Colonial Conference, South Jersey Group I and All South Jersey honors in 2001 and 2002. He also received South Sectional and All State honors. In track, Tim was the 2003 Group I State Champion in high jump and the SJ Group I long jump Champion. He also received 1st Team All Conference and 1st Team All Group I honors his junior and senior years. Tim attended Rider University where he participated in track and field for three years.

James Wentz (1976) - A 3 year varsity soccer player and member of the State Group II Championship team and the 2 time South Jersey Group II Championship team. Jim was 1st Team All Conference, 1st Team All South Jersey, and 1st Team All State twice! He was inducted into the SJ Soccer Hall of Fame in 1992. Jim also played varsity tennis all four years of high school. In 1973 and 1974, the tennis team was South Jersey Group III Champs and finished second in the State Group III Tournament in 1973. James attended Elizabethtown College and Lincoln Technical Institute.

Andrew Groff (1970) - A 4 year football player, who also played basketball, baseball and cross country. As a lineman, Drew received the William B. Priest Memorial Outstanding Lineman Award. In 1969 he was also selected to the Suburban All Star Team, All Group II and All South Jersey with 1st team honors. After graduation, Drew attended Catawba College in Salisbury, North Carolina where he played football all four years.

1990 Boys Basketball Team - Coached by Randy Gess, the 1990 Boys Basketball team finished with an impressive 25-3 record. The team shared the Colonial Conference title with Haddonfield and advanced to the South Jersey Group II Championship game. Members of the 1990 basketball team consisted of Bill Plenty, 2nd Team All South Jersey, 1st Team All Group I; Dan Stuart, 2nd Team All Group I, and Omar Foote, Honorable Mention, Group I.

Academic Challenge Team

The Haddon Heights High School Academic Challenge Team completed an outstanding season this winter finishing third in their Regional Academic Challenge league tournament. These students twice defeated rival Haddonfield High School during the course of the season and were extremely competitive against teams from much larger schools.

The Heights Academic Challenge team finished with a record of 6 wins and 3 losses. This team has grown to over twenty-five members and is a hugely successful activity at the high school.

Students who participated this year include Ben Shopp, Paula Clemente, Sara Fisher, Billy Emmerling, Brigida Costantino, Zsalina Allen, Amelia Granato, Justine Rutyna, Prasanna Tati, Sophia Baratti, Natalia Rommen, Nick Stolte, Tom McCollum, Zach Egner, Christian Curatola, Kenny Bransdorf, Danny McGilloway, Harry Buscher, Kate Hanson, Kyra Battaglia, Max Dinella, Natalie Hales, Erin Holt, Jared Krebs, Deegan Lewer, Daniella Mannino, Justina Snyder, and Helen McAleer.

Congratulations to these students!

Relay For Life

As the school year comes to an end, the Garnet and Gold Club is preparing to sponsor the Relay for Life fundraiser. Relay for Life is a charity event to raise money for cancer patients. However, the event itself is more a chance to remember family and friends that have lost the battle to cancer, those still fighting it, and those in remission.

The walk is set for May 8, 2015 and will be open to the public until late evening. The high school relay walkers will continue the walk throughout the night and into the next day.

Please support the fight against cancer by coming out and donating to this illustrious charity event.

Haddon Heights Cub Scouts

Haddon Heights Cub Scout Pack 163 serves boys from kindergarten through 5th grade. In Cub Scouting, boys and their families have fun and adventure in a program that builds character and instills values. Community events, service projects, historical outings, camping, hiking, fishing, orienteering and sporting events are just some of the activities that Cub Scouts do with their families and friends. Come out and see how much fun Cub Scouting can be!

For more information you can follow us on Facebook or email: lhoilien@comcast.net

Summer Rec Seeking Counselors

The Haddon Heights Summer Recreation Program seeks teen counselors for the 2015 season. Counselors will work with Adult Directors to help supervise and interact with boys and girls from K to grade 6 in all program activities, active play, outdoor games, crafts, science activities, nature walks, etc. Counselors must have completed at least sophomore year of high school and be at least 16 years of age by June 1, 2015.

The Summer Rec work schedule is Tuesdays, Wednesdays and Thursdays from 8 am until noon from Tuesday, June 23 to Thursday, July 23; counselors must be available all 5 weeks of the program. There will be counselor training sessions in June prior to the start of the program. Pay will start at minimum wage and all previous counselors must reapply for a position. As a Borough sponsored activity preference will be given to Haddon Heights residents. Come join our staff!

To be eligible for an interview the required information (hard copy) must be delivered or mailed to Haddon Heights Borough Hall, 625 Station Avenue. Haddon Heights, NJ 08035 Attention: Mrs. Lange, by Wednesday April 15th, 4 pm. There is no "application form"; your resume and all required documents are your application. Because this is a position of responsibility, no late or incomplete applications will be considered for employment.

- Resume including complete home address, home phone, applicant's cell phone, if available, email address, date of birth, High School and Grade. Resume should also include school related and outside activities, any previous work or volunteer experience and hobbies, special interests, certifications or training
- Most Current school report card including grades, attendance and lateness. Please make sure that your school name appears on the report card.
- Letters of recommendation from (2) **current** teachers with contact info.
- Third letter of recommendation from a non-related adult of your choice

Questions may be directed to Mrs. Kathy Lange, Director of Parks and Recreation, klange@haddonhts.com or 856-546-4852

CENTER STAGE
STUDIO FOR PERFORMING ARTS

Providing the best in dance education, choreography, and performance. Offering classes for all ages in ballet, tap, jazz, pointe, modern, and hip hop.

Phone Number: (856) 579-0063
Website: www.centerstagestudiodance.com
E-mail: director.centerstage@gmail.com
Facebook: www.facebook.com/centerstagestudiodance

PLACES OF WORSHIP

Ascension Lutheran Church

534 Fourth Avenue
547-6669
www.alchh.org
George Dietrich, Pastor
Service of Holy Communion
8:15 a.m. and 10 a.m.
Education Hour 9:00 a.m.

First Presbyterian Church

of Haddon Heights

28 Seventh Avenue
547-6139
fpchaddonheights.org
Eliza Cramer, Pastor
Sunday 9:30

First United Methodist Church

704 Garden Street
547-3300
www.fumchhnh.org
William Benjamin, Pastor
Sunday 10 a.m.

First Church of Christ Science

301 Station Avenue
547-7447
info@hhcsrroom.com
christiansciencehaddonheightsnj.org
Sunday 11:00 am - 12:00
Wednesday (Testimony reading) 8-9 pm

Haddon Heights Baptist Church

300 Station Avenue
547-3579
www.haddonheightsbaptist.org
Dr. Nick Boeke, Sr. Pastor
Sunday 10:45 a.m., 6:00 p.m.

St. Rose of Lima RC Church

300 Kings Highway
547-0564
www.strosenj.com
www.facebook.com/SRLHaddonHeightsNJ
E. Joseph Byerley, Reverend
Saturday, 8:30 a.m., 5:30 p.m.;
Sunday 8 a.m., 9:30 a.m., 11 a.m.,
6:30 p.m.

Joy Community Fellowship

1701 Sycamore Street
546-1188
www.joynj.org
Mark Savidge, Pastor
Sunday 10 a.m.

St. Mary's Episcopal Church

"Everyone is Welcome at St. Mary's -
Come Worship With Us"
White Horse Pike and Green Streets
547-3240
www.stmarysnewday.org
Priest-In-Charge
Reverend Dr. William C. Noble
Sunday Eucharist at 9:30 AM
with Sunday School

Hello, neighbor!

Dan Miller, Agent
910 Kings Highway
Haddon Heights, NJ 08035
Bus: 856-546-0700
www.danmillerjr.com

Please stop by and say, "Hi!"
I'm looking forward to serving
your needs for insurance and
financial services.

**Like a good neighbor,
State Farm is there.®**

CALL ME TODAY.

1001013.1

State Farm, Home Office, Bloomington, IL

Heights Real Estate Update

**Everyone is asking...
"How's the market?"**

54* homes are waiting to be purchased

Want to know more...visit me @
www.BarbDRealtor.com

"I specialize in Haddon Heights."

A licensed Realtor® since 2004, I grew up in
Haddon Heights, where my husband and I still
live and where we raised our sons.

Barbara Dannenfelsler, ABR
Associate Broker, REALTOR®
Certified Residential Specialist
856-616-7122

41 S. Haddon Avenue
Haddonfield, NJ 08033
856-428-2600 office

**BERKSHIRE
HATHAWAY** | **Fox & Roach,
REALTORS®**
HomeServices

A member of the franchise system of BHH Affiliates, LLC
*Single family homes, Haddon Heights as of January 4, 2015

Haddon Heights Baptist Church

After a harsh Winter, sweet Springtime is eagerly welcomed here in our borough, and special Spring events abound at Haddon Heights Baptist Church.

On Palm Sunday, March 29th this year, the Shepherds Department presents their Easter Program at 10:45 am. "The Empty Tomb" is a story about the resurrection of Christ presented in music and drama by the special needs students of that class. At 6:00 pm, the Adult Choir and Orchestra performs the cantata, "Lamb of God," a powerful story of love—a love so great that God would send His Son to be the Sacrificial Lamb for our sins.

Easter, April 3rd, begins at 7:00 am in the Haddon Heights Dell, and continues with an all-church breakfast in Fellowship Hall at 9:30 am. The 10:45 am Easter Service features music from the Adult Choir and Orchestra and the Music Team followed by a message from Pastor Nick Boeke entitled "Were You There?"

AWANA held its annual Grand Prix Races on Friday, March 20th. Many clubbers fashioned unique race cars out of blocks of wood to race down the Grand Prix race track that evening. Awards were presented to clubbers for excellence in car design and for winning speed events.

March is "March Madness" month in club, with

game events modeled after the famous basketball tournament. April games and handbook sessions emphasize a strong push to the finish of the club year, which ends with an all-church Awards and Recognition Program on April 29th.

AWANA, which stands for Approved Workmen Are Not Ashamed, is a kids club for children ages 3 through 6th grade. Emphasis is on wholesome game activity, Scripture memorization and Bible-based teaching. AWANA meets Wednesdays, September through April, from 7:00 pm to 8:30 pm. All are welcome and parents of clubbers can attend Bible Study groups, held at the same time as club.

Haddon Heights Baptist Church provides several housing units on campus for missionaries on between-field ministries. Currently, John and Roberta Stevenson, church rescue specialists, are spending furlough time enjoying these facilities.

The church's Jr/Sr High Youth Group meets on Wednesdays from 7:00 pm to 8:30 pm September through June. On March 6th, teens enjoyed an all-nighter. Come for food, fun, fellowship, a challenging speaker, good music and games.

Sunday Schedule

Sunday School & Community Groups for all ages 9:30am - 10:30am
Morning Worship Service 10:45am - 12:00pm
Children's Church 11:15am - 12:00pm
Evening Worship Service 6:00pm - 7:00pm

Find out more about us call (856) 547-3579 or online at www.haddonheightsbaptist.org

St. Mary's Episcopal Church

St. Mary's Choral & Organ Festival

Sunday, May 17, 2015 4:00 p.m.

St. Mary's Episcopal Church is pleased to announce a joyous spring choral and organ festival celebrating the 45th anniversary of the church's magnificent pipe organ. World renown concert organist, Dr. Gordon Turk, will be presenting several solo works, as well as accompanying the festival chorus singing excerpts from Handel's MESSIAH, Brahms' REQUIEM, Mendelssohn's ELIJAH and Haydn's THE CREATION.

The festival chorus will be comprised of St. Mary's fifteen voice choir in addition to singers from far and wide. Singers familiar with the music and interested in participating may

contact the church office at 856-547-3240. This festival concert is a true labor of love for St. Mary's Music Director, William Fenimore. He had a crucial role in the installation of the 52 Rank Schantz Pipe Organ and will be conducting the chorus on May 17th at 4:00 p.m. His collaboration with Gordon Turk, resident organist at The Great Auditorium in Ocean Grove, NJ, will make for an exciting and memorable afternoon.

No tickets are required for this concert but a free-will offering will be received. St. Mary's Church is located at the corner of White Horse Pike and Green Street, Haddon Heights. Plenty of parking is available.

First Presbyterian Church

Sunday School for All Ages

First Presbyterian Church of Haddon Heights offers Sunday School for ages 3 through Adult. A nursery is also provided for the little ones. We invite you and your family to join us for a warm and friendly Christian experience. Sunday School classes for children and youth are held on Sunday morning during the worship service from September through June. Children leave for class after the Children's sermon.

Through the Gospel Light lesson series, our Toddler through K Class will learn how God shows his love for creation and for us. The 1st through 3rd Grade Class will learn God's plan for us and how His power makes a difference in our lives. The 4th through 7th Grade Class will learn about relationships with friends and how to set priorities. Our Teens meet on the 2nd and 3rd Sundays and focus on life in today's world and have the opportunity to

Women's Association

The Women's Association of the First Presbyterian Church of Haddon Heights meets on the third Tuesday morning of every month, September through June, at the homes of our members. We enjoy fellowship, refreshments, and lesson time. We've been discussing David Gregory's books, "Dinner with a Perfect Stranger" followed by "A Day with a Perfect Stranger," and now "Night with a Perfect Stranger." This year's Mother's Day card sale will benefit OMO Child, an organization that

Men's Breakfast Club

The Men's Breakfast Club of First Presbyterian Church of Haddon Heights meets every fourth Wednesday at 9:00 AM in the church parlor. Please join us on April 22nd and May 27th for a hearty homemade breakfast and special Bible study presented by Pastor Eliza Cramer. A \$5 donation is requested for breakfast and a contribution to a local food bank. Make your reservation by calling the church office at 856-547-6139. First Presbyterian is located at the corner of Seventh and Green Streets in Haddon Heights. Check us out at www.fpchaddonheights.org.

reach out to help others. They collected cans of soup on Souper Bowl Sunday, in March they will fill Easter baskets for Urban Promise in Camden, and in April will work on a local housing/clean-up project.

For Adults, we offer classes on a variety of topics. Our current topic is "How Do You Spell God?" Ever wonder how our world's religions (Christianity, Judaism, Islam, Hinduism, and Buddhism) answer the "big questions"? Why Do Bad Things Happen? How Should We Live? What Happens When We Die? Join us this Lent as we seek answers to religions' biggest questions. Class is held Sundays at 9 AM in Room 2. Classes are led by Pastor Eliza Cramer.

We are located at the corner of Seventh and Green Streets. Please call us at 856-547-6139 for more information or check us out at fpchaddonheights.org.

rescues children in the Southwestern part of Ethiopia who have been declared "mingi." We are also providing micro loans through KIVA International to business women in developing countries. Please come out and join us on April 21st, May 19th, and then June 16th for our end-of-year covered dish dinner. We'd love to meet you! Call the church office at 856-547-6139 for more information and check us out at fpchaddonheights.org.

Love Music? Love to Sing? Ages 5-100 welcome!

Your voice and friendship would be warmly welcomed in our choirs. Church membership not required! Our adult Chancel Choir rehearses on Thursday evenings at 8 PM; our Handbell Choir rehearses on Thursdays at 6:45 PM; and our Children's Choir (Calvin Choir) meets to learn and practice at 8:45 on Sunday mornings. Please join us for fellowship through music! For more information, please check our website at fpchaddonheights.org.

3 (1/2lb) Cheesesteaks	3 2ft Hoagies
Large Fries	and 2lt Soda
and 2lt Soda	\$39.99
\$19.99	

Home of the 2 ft. Hoagies & Steaks

WilJax Hoagie Trays
Served on seeded or plain Italian Loaves
Please call ahead to order
Mix & Match from any style below
Italian, Turkey, Ham, Roast Beef, Virginia Ham, Chicken Salad, Tuna Salad, American, Mixed Cheese

503 Station Ave
Haddon Heights, NJ 08035
Call Ahead (856)546-6800
WE DELIVER
VISA

Family Owned & Operated
HOURS
Mon - Thurs 10am - 7pm
Fri & Sat 10am - 8pm
Sunday 10am - 4pm
*Local delivery available - \$1.50
Minimum \$10 order applies
Gift Cards Available

See our Menu & Catering options online: www.WilJaxsandwiches.com

COURIER POST
Reader's Choice TV
2013
ONE OF THE
BEST
of South Jersey

SOUTH JERSEY
BEST 20
SANDWICHES
13

Order online
grubHub
happy eating
www.grubhub.com

Follow us

WINE DOWN WEDNESDAYS

\$5 OFF FULL BOTTLES OF WINE
\$2.50 OFF SPLITS OF WINE

\$5 SMALL PLATE MENU

ANTHONY'S

IT'S ABOUT THE FOOD.

Women's Accessories
Unique Jewelry, Pocketbooks, Scarves, Clothing & Gifts
New Merchandise Arriving Daily

Mention this ad for 20% OFF!
Hurry... Offer Expires 5-31-2015

\$50 Worth of Gift Certificates Given Away Every Month!
Stop in store for details

504 Station Avenue | Haddon Heights

Tuesday: 11 - 6 PM Friday: 11 - 6 PM
Wednesday: 11 - 6 PM Saturday: 11 AM - 5 PM
Thursday: 11 - 6 PM

856-547-9100 | ShopTigress.com | [Facebook.com/ShopTigress](https://www.facebook.com/ShopTigress)

Help Us Help Homeless Pets
We donate a percentage of our profits to the Almost Home Animal Shelter!

Glover Fulling Mill Park

The first foundation for a home on Fulling Mill Lane has been poured and construction will soon begin on the houses in Glover Mill Village. The deep freeze has provided a "killing frost" for all the invasive growth near Kings Run and the remains of the Glover Fulling Mill in the park that will be developed at the end of Fulling Mill Lane.

The Borough owns this one acre of land and the Borough's DPW will continue to maintain this area, as they have done for the past 100 years. Through a grant from the New Jersey Historic Trust, Menke & Menke Landscape Architects have provided us with design plans for a park with native grasses and garden herbs that would have been used in the dying of handwoven fabric at the Glover Mill.

We would like to establish a "Friends of Glover Fulling Mill Park" organization to plant and maintain this herb garden and native plantings. Anyone who would be interested in this project, please call Rose Fitzgerald at 547-3950.

Great Backyard Bird Count – Preliminary Results

A quick look at the preliminary results of this year's GBBC (February 13-16) shows that Camden County citizen scientists reported 140 checklists, identifying 73 species. Haddon Heights had at least two birders, reporting 26 species totaling 484 birds over the four days. Thanks to Jean Gutsmuth for sending her bird count from her walk through Camden County's Haddon Lake Park. On the final day, I noticed a large Red-tailed Hawk stalking our feeder until suddenly there was a swoop towards the ground and... a Dark-eyed Junco was caught and swallowed whole, feathers and all! (Submitted by Marshall Hatfield).

Environmental Commission Needs Citizen Scientists

Planned for either Saturday, April 18 or Saturday, April 25 is an inventory of the Street and Park Trees of Haddon Heights and to possibly photograph our Stormwater Management system at the same time. We are looking for volunteers to be team scribes, tree measurers, digital photographers and those who have a smart phone or device with GPS Coordinates capability.

The objective is to document as many of our street and park trees by location, species, circumference, height and health as possible. Results will be used to help with the following Sustainable Jersey Actions in progress (i-Tree Assessment of Municipal Trees, Tree Hazard Inventory, Climate Adaptation-Flooding Risk, and our Natural Resource Inventory) as well as assist our Department of Public Works in any future FEMA responses due to storm damage. If you are interested in assisting, please contact Marshall Hatfield (mhatfield01@comcast.net or 856.546.0391).

Are You Part of an Organization in Haddon Heights?

Would you like to see your organizations information, achievements, meetings, or events included in the Heights Report?

We are always looking for new submissions and pictures. For more information about our printing schedules, deadlines, and/or to be put on our email reminder distribution list, please contact Julie Yuhaze at jyuhaze@haddonhts.com or 856-547-7164 ext. 22

C. LEN SCHMIDT & SON, INC.

610 Station Avenue • Haddon Heights, NJ 08035

856-547-0656

PLUMBING • HEATING • AIRCONDITIONING

COMPLETE BATH & KITCHEN REMODELING

THREE GENERATIONS

Serving the Residents of
Haddon Heights
FOR OVER 50 YEARS

115 Years Experience on Staff

Visit our website www.CLENSCHMIDTSON.com

Email: customerservice@clenschmidtson.com

Fax: 856-547-7716

NJ Plumbing License • John Schmidt - 1775

NJ HIC Reg 13VH00095500

NASSAU

Electric Co., Inc.

LICENSE #11460B

*Specializing in knob and tube
replacement and removal*

856-547-7516

WWW.NASSAUELECTRIC.COM

spring
SALE

3 MONTHS
FOR \$99

NO
Enrollment
Fee

HURRY!
Summer is right
around the corner!

Mention PROMO
CODE: **spring**
to receive this offer

SAVE UP TO \$89

ROYAL FITNESS
50 E. Gloucester Pike
Barrington, NJ 08007

CALL 856.547.3326
Mention PROMO CODE: **spring**

- BEST Class Schedule OVER 100
 - BEST Instructors group exercise classes
 - BEST Classes per week
- FREE** with membership

517 Station Avenue, Haddon Heights
856-546-8840

elementscafe.com

Join us any day for lunch or dinner, with special menus such as Tapas Tuesdays and Sunday Supper
Catering available including hors d'oeuvres as well as 3, 4, or 5 course dinners
Now offering wine by Auburn Road Vineyard for purchase with meals

Mayor Ed Forte at an official Ribbon Cutting Ceremony for Center Stage on Station Avenue in Haddon Heights.

In Photo from left to right: Aubrey Bruns, Owner Jessica Bartorelli, Mayor Ed Forte, and Dan Ciampo

ShopRite of Lawnside

See How Much More We Have To Offer!

Registered Dietitian
On Site for
Complimentary
Nutrition Services

www.shoprite.com

- * Only \$5.95 shopping fee
- * Choose Store Pickup or Home Delivery* (*additional fee)

Zallie's
**FRESH
KITCHEN**
Catering

Creative cuisine,
professional service,
YOU enjoying your guests

Generic Prescription Drug Program 30-day supply \$3⁹⁹ 90-day supply \$9⁹⁹

Also, Free 30-day supply of Diabetes Medication, Children's Multivitamins and PreNatal Vitamins*

*choose from list available at pharmacy

ShopRite of Lawnside

Store Hours: Open 7:00 am - 11:00 pm Sunday - Saturday

130 White Horse Pike Lawnside, NJ 08045 856-547-2590

SPORTS

Haddon Heights Youth Association

HHYA Families:

On behalf of the HHYA Board, I am pleased to welcome you to the 2015 Softball and Baseball Season and say good bye to a very productive and successful winter Basketball season. Our Basketball Commissioner Jim Donnelly and Deputy Commissioner Keith Reynolds along with basketball committee members Matt Campbell, Harry Prete, Anthony O'Toole and John Paul Madden did a fantastic job with our kids this year. Their hard work and commitment to the recreational and travel programs was invaluable and yielded tremendous success at every level.

Our Opening Day Parade for Softball and Baseball is scheduled for Saturday March 28th, 2015 at 9am (Rain Date Saturday April 11th, 2015) - please arrive at Atlantic / Station Avenues at 8:30am. HHYA will recognize the Haddon Heights Police Department, Haddon Heights Fire Department and the Haddon Heights / Barrington Emergency Medical Services and dedicate the 2015 season to the fine men and women who wear the uniform and commit their lives to help protect, save and assist the residents of Haddon Heights and make the community a much safer place to live. HHYA extends an invitation to all of our family and friends to the HHYA Annual Beef and Beer dubbed "Night of Entertainment IV" on the evening of March 28th at the Knights of Columbus Hall (across from the Tap Room on Crystal Lake Avenue) from 7pm -12am. (See Flyer Attached).

The 2015 season will be an exciting time for HHYA as we introduce approximately \$40,000.00 in renovations and improvements to the BARR Complex that began during the fall and winter months.

HHYA applied and was awarded a \$25,000 grant from the County of Camden last summer for the fence, batting cage and announcer's shed projects at the Majors Field. The new batting cage was built along the right field foul line and the new fencing was installed around the field creating a much safer environment. New "bump in" box seat sections were created along the 1st and 3rd base foul lines providing a much better view of the field and a two-story announcer's booth / shed will be built behind the Majors field backstop. Separate from the grant monies, HHYA invested several thousand dollars into the Memorial, Majors and Minors fields that included the distribution of a special blend of dirt to help alleviate the softball and baseball fields from flooding. Memorial field also has a new higher fence that runs between the 1st base dugout of the baseball field and the 3rd base dugout of the softball field to help protect the fans who stand between the fields to watch the games. Minor cosmetic additions including sod and crushed stone has been added to both the Majors and Minors field and championship signs were installed on all three fields to recognize the success of the previous teams throughout the years.

The success of HHYA could not be possible without the continued support and commitment of the Borough Administration of Haddon Heights, the HHYA families, the numerous HHYA Sponsors and the HHYA Board of Directors. I want to personally thank you and wish you a very successful and safe 2015 season.

Jim Bruno
President
hhyasports@gmail.com

HHYA SPORTS

Baseball - Basketball - Softball

HHYA Beef and Beer Fundraiser "A NIGHT OF ENTERTAINMENT IV"

When: 2015 HHYA OPENING NIGHT - MARCH 28TH (7:00PM to 12:00 AM)
Where: Knights of Columbus Hall, Haddon Twp., NJ
 (Across from the Tap Room)
Cost: \$30.00 per ticket or 2 for \$50.00
Purpose: To support OPERATION HOME RUN, a continued HHYA fundraising initiative to continue the improvements to the fields and facilities used for HHYA programs
Enjoy: Famous Tony Luke's Roast Pork and Roast Beef, Cold Beer, Appetizers, Desserts and Great Entertainment

Evening Entertainment Includes:

7 to 830 Happy Hour and a ½ with Phil Caracciolo and Friends
 9-12 Dance Party with DJ

Tickets can be purchased and reserved by sending check payable to: HHYA, P.O. Box 1, Haddon Heights, NJ 08035 and write reservation name and number of tickets in the memo line of check. Tickets will also be available at the door at \$30.00 each.

HHYA board members that can be contacted for more information:

Jim Bruno - Brune34@verizon.net; Joe Monteleone - jmonteleone3@verizon.net; Danielle McGrath-Headley danielle@katzpierz.com; Pat Warren - patwarren@currentenvironmental.com; Chris Connelly - chris.connelly1@verizon.net; Chrissie DeCastro - decastro100@comcast.net

THANK YOU FOR YOUR CONTINUED SUPPORT OF OUR PROGRAM

Haddon Heights Field Hockey Club

SPRING INDOOR-SKILLS & DRILLS

TUESDAYS STARTING APRIL 14 UNTIL MAY 19
 3RD & 4TH GRADES-6:00-7:15 pm
 5TH & 6TH GRADES-7:15-8:30 pm
 REGISTRATION OPENS MARCH 1ST-\$40

ONLINE REGISTRATION COMING SOON!!!! PAY ONLINE WITH DEBIT OR CREDIT CARDS

SUMMER CAMP

THURSDAYS STARTING JULY 9 UNTIL AUGUST 13
NEW! *1ST & 2ND GRADES 6:00-7:00 \$45**
 3RD THRU 6TH-6:00-7:30 \$60
 REGISTRATION OPENS MAY 1ST
 SPACE IS LIMITED & PROGRAM FILLS QUICKLY

FALL ELITE TRAVEL TEAMS

FOR GIRLS IN GRADES 5/6 & ****NEW! 7/8 GRADES****
****REGISTRATION OPENS MAY 1ST AND CLOSSES ON JUNE 30TH****
 TRY-OUT DATES JULY 9 OR JULY 16 (ONLY HAVE TO ATTEND ONE)
 TRYOUT IS FREE! PROGRAM FEE \$125 FOR TEAM PLAYERS

FALL CLINIC

****NEW! 1ST & 2ND GRADES-SUNDAYS ONLY FROM 12-1 \$45****
 3RD & 4TH GRADES-SUNDAYS AND WEDNESDAYS \$75
 5TH & 6TH GRADES-SUNDAY/TUESDAY/THURSDAY \$75

IN PERSON REGISTRATION

BARRINGTON DAY SATURDAY, MAY 16TH
 HEIGHTS FARMER'S MARKET SUNDAY, JUNE 7TH

CHECK US OUT: WWW.HEIGHTSFIELDHOCKEY.ORG
 EMAIL FOR MORE INFORMATION: HEIGHTSHOCKEY@HOTMAIL.COM

MANE DESIGNS SALON 856.546.8988

508 STATION AVENUE
 HADDON HEIGHTS NJ 08035

Wednesday & Friday 9-7
 Thursday 9-8
 Saturday 9-4

PROGRAMS

Buss Into Fun and Fitness!

Heights Programs is offering many great classes for the Early Summer 2015 Session which starts May 4th.

We have something for everyone. Are you interested in gaining a better understanding of investing in stocks, bonds, and mutual funds? If so, then Fundamentals of Investing is for you! This class is taught by Haddon Heights' own William Burrough CFP.

Or maybe you have goals, dreams or a project that needs a little push. If so, join us for the Do It Now Workshop. This class will not only motivate and educate you on the principles of achievement success, but it is also a hands-on, "Do it Now" class designed to move you forward in ANY aspect of your life.

If you are looking to get fit, our adult fitness classes continue to thrive! Zumba, Bootcamp, Yoga... These are just a few of our fitness offerings. Our children's classes include Learning with Legos, Acting for Kids, and Mommy and Me. We will also be running a Babysitting Certification class - Please visit our website at www.haddonhts.com/programs for more information and registration forms.

**SAVE THE DATE,
SATURDAY
MORNING,
OCT 3rd 2015**

We invite you to get ready to participate in the 1st Annual Haddon Heights / Barrington Rotary Club 5K Run for Fun and Fitness Race, Saturday Morning, October 3, 2015 in Haddon Heights. Be part of the exciting Fall Festival activities. Walk or run, any exercise is healthy, and enjoy the fun and comradery of friends and neighbors, shine like the Corvettes being shown, or compete to be the inaugural winner of the of this annual event. It is all for a good cause, supporting Rotary Club activities such as: local student scholarships, needed community causes and international humanitarian assistance. Prizes awarded for group winners. Sponsors for the Run are welcomed and it is great way to reach local residents, participants and visitors. **STAYED TUNED** for additional details and feel free to contact a Rotary Club member for information. See our website for contacts.

'Acting for Kids' Visit The Village Playbox Students Visit "You're A Good Man Charlie Brown"

The cast of You're a Good Man, Charlie Brown from The Village Playbox welcomed two aspiring performers to their matinee on Sunday, February 8.

Sofia DiCostanzo and Gianna Krezel, members of the Acting for Kids acting class (offered by Borough of Haddon Heights Programs), had a chance to learn firsthand what goes on backstage before a performance. The Peanuts gang talked to them about the fun of performing and showed them how to apply stage make-up and wear wigs. They also taught the girls the closing song from the show and invited them up on stage to sing during their bows.

Please visit www.villageplaybox.org for all ticketing information. All performances are held at The First Presbyterian Church of Haddon Heights located on Green Street.

Haddon Glen Swim Club

Join Haddon Glen Swim Club! The club is located in a quiet wooded setting and has much to offer including a 25 meter pool with 6 lanes, diving well with 2 one-meter boards, and a large kiddie pool. We also have an A Division Tri-County Swim Team and a SJDA Diving Team! Memberships are available.

Contact Jenn Mason at jenn0307@verizon.net with any questions.

Haddon Heights Programs 1st Summer Session (May & June) 2015

COMMUNITY CENTER

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	SATURDAY
11:30-12:30 Tai Chi Instructor: Morris 5/11/15-6/29/15	3:15-4:30pm Kids Can Cook Instructor: Patrice 5/12-6/2/15 & 6/9-6/30/15	10-11:30am Mommy and Me Instructor: Carrie 5/13/15-6/17/15	4:00-5:00pm Acting for Kids Instructor: Steve 5/14/15-7/2/15	
6:00-7:00pm Zumba Instructor: Katia 5/11/15-6/29/15	6:30-7:15pm Abs & Low Instructor: Dee 5/12/15-6/30/15	6:00-7:00pm Zumba Instructor: Katia 5/13/15-7/1/15	5:15-7pm Vegan Cooking Instructor: Patrice 5/14/15-7/2/15	
7:15-8:15pm Bootcamp Instructor: Lauren 5/11/15-6/29/15	7:20-8:20pm Zumba Instructor: Katia 5/12/15-6/30/15	7:15-8:15pm Total Body Cond Instructor: Dee 5/13/15-7/1/15	7:20-8:20pm Zumba Instructor: Katia 5/14-7/2/15	

CABIN

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	SATURDAY
	10:00-11:00am Low Impact Instructor: Blake 5/12/15-6/16/15	6:15-7:15pm Gentle Yoga Instructor: Leticia 5/13/15-7/1/15	10:00-11:00am Low Impact Instructor: Blake 5/14/15-6/18/15	8:00-9:00am Vinyassa Yoga Instructor: Leticia 5/16/15-7/27/15
	6-7:30pm Learning with Legos Instructor: Roxanne 5/12/15-6/16/15	7:30-8:30pm Vinyassa Yoga Instructor: Leticia 5/13/15-7/1/15	6:00-7:00pm Pilates Instructor: Dee 5/14/15-7/2/15	

PRESENTATIONS

MONDAY	TUESDAY	WEDNESDAY	THURSDAY	SATURDAY
7-9pm Fundamentals of Investing Instructor: William Burrough Mon, May 11, 2015 only Location: Cabin	7:30-8:30pm Do It Now Workshop Instructor: Joe Fedison May 5, 7, 12, & 14 (4 classes) Location: Cabin			Babysitting Certification Instructor: American Red Cross Date/time to be determined Location: Cabin

For More Information PLEASE VISIT OUR WEBSITE www.haddonhts.com/programs

LIBRARY CORNER

2015 "Love Your Library" Fund Drive

The 2015 Fund Drive is in full swing and the staff and trustees of the library would like to thank everyone for their donations so far. The library could not provide the services that the residents deserve without your help. If you have not received the "Love Your Library" packet in the mail or have questions or comments, please call Christopher Walter at (856)547-7132.

Really Little Residents

Join us at the library every Saturday at 10:30 am for 20 – 30 minutes of singing, dancing and stories. This program is aimed at children from birth to 3. It also gives new parents a chance to meet other new parents in our community.

Art Sale

On the recommendation of a grant archivist, Haddon Heights Library continues to improve its History Room and dispose of some framed prints. "Even if it's a Picasso, if it's not about Haddon Heights, dispose of it"

We will hold another silent auction of these framed prints in June. If you have any old framed prints or originals you would like to donate to the Library Art Auction, please drop them off at the Library before June 1. If you remember when and what you paid for them, please mark it on the back. Thank you. Any questions, please call Rose Fitzgerald, 547-3950.

Tax-Aide at the Library

The Haddon Heights Library will host the AARP Tax-Aide program again this year, beginning on Monday, February 2. The program will be held every Monday, except for President's Day (February 16) through April 13. Tax assistance on these days will run from 12:00 pm – 3:00 pm and is first come, first serve.

Tax-Aide volunteers are trained to assist with filing the 1040 Form and the more standard of the schedules, including Schedules A & B. Electronic filing (e-filing) is offered at most sites, with no charge to the taxpayer. Call 856-547-7132 for more information.

Tax Forms Available at the Library

The library has tax forms available for the public. These forms are free of charge and provided by the IRS. If forms you require weren't provided to us, the library staff can access them from the State and Federal websites at 15 cents per page.

Photo: Ernest Smith, treasurer of the Rotary Club of Haddon Heights, presents Christopher Walter, Director of the Haddon Heights Library, with a check for \$1700.00. The Rotary Club of Haddon Heights is one of the biggest supporters of the library.

Come Find or Sell Your Treasures!

Haddon Heights Town Wide Yard Sale

Saturday, April 25
(rain date May 2)

The Haddon Heights Library will run the spring town-wide yard sale on April 25 with a rain date of May 2. A list of homes will be available April 24 at the library, Station Avenue merchants and on the borough and library websites.

Visit them at:

www.haddonheightslibrary.com
www.haddonhts.com

Fill out the form below to register. Registration ends April 23 at 9:00 p.m. Forms are also available at the library.

Name _____

Address _____

Email _____

Return this form and \$10 registration fee to the Library by April 23.
608 Station Avenue, PO Box 240, Haddon Heights, NJ 08035

Frank L. Fieni
(856) 546-6300

www.fienipainting.com
fienipainting@verizon.net

IDEAL
Remodeling LLC
856.939.1069
www.IdealRemodelingOnline.com

Building & Remodeling
Contractor

LIC # 13VH02334500

Summer Rec 2015

Outdoor Games + Crafts + Sports = Summer Rec Fun!

Get those youngsters up and out first thing in the morning – Entertain your visiting grandchildren – Have a second cup of coffee or get out of the house alone. Our Summer Rec Program is the perfect way for your child to develop confidence, make friends and try new things.

Summer Rec is a great combination of “old school” fun and new skills. Activities are specifically designed for Kindergarten through Grade 6 “twins” and have enough variety that each week brings something different. We operate rain or shine using the air conditioned Cabin at Hoff’s Playground and the Community Center off Seventh Avenue. Each youngster registered by May 1st is guaranteed a tee shirt in their size.

Summer Rec Director Stacey Boegly Denning and Assistant Kenny Hamburger bring a terrific combination of teaching and personal experience in sports, phys ed, art and crafts along with their extensive experience in dealing with young people. Our teen Counselors are trained and supervised, plus we enjoy the help of summer rec volunteer camp veterans - Barbara Hoff Robinson, Wilma Hickman and Barbara Clay. All of our adults have had a Criminal Background Check.

Our rotating schedule includes snack time and

Donations Requested for Summer Rec

Can you help us keep the costs down for Summer Rec and also promote recycling? We will gratefully accept your donations at the Town Hall Office in our “Green” Summer Rec bin.

- Paper towels , liquid hand soap, baby wipes, cleaning wipes
- Plastic table clothes (even left over birthday or theme ones) plain or flannel backed
- Craft items even left over birthday favor kits or holiday craft kits, craft sticks
- Sharpies (black), markers, crayons
- duct tape, masking tape, painters blue tape, clear “packing tape”
- Beads, glitter (we use tons of glitter), white glue, leather crafts, model kits,
- hula hoops, jump ropes, nerf balls
- band aids, child friendly “no sting” antiseptic, tube of neosporin
- box of latex free gloves size small
- box of freeze pops (type that is in a long tube) unfrozen of course!
- Science project kits
- Plastic bins, shoe box size, or any size appreciated
- cardboard boxes from shoes, packing peanuts,bubble wrap
- Monetary donation to off set costs of our popular “Owl Pellet” project; they are \$3.50 each
- Monetary donation to purchase another picnic table for the cabin area

indoor craft sessions plus free choice options. A different sport is featured each week. For your peace of mind we use school-like check in and out procedures and every activity is well staffed. Our outdoor activities are in close proximity to the Cabin and the staff uses walkie-talkies to stay in touch. Please see the Registration Form for exact dates, times and fees.

The first 3 families who pay in full for at least one week by May 1st will receive a mini nerf basketball. A

full information packet plus contact/medical information forms will be mailed out to registrants in May.

For more information you can check on the borough’s website under the Programs section. You can also contact Kathy Lange, Director of Parks and Rec, (856) 546-4852 or klange@haddonhts.com

Summer Rec Registration Form

Child/Children’s Last Name: _____

Child/Children’s Name / Age / Grade (as of Sept. 2015)

Complete Mailing Address: _____

Phone Number: _____

Email: _____

Best way to reach you? Mail / Phone / Email

Tee Shirt Size(s) : _____ S _____ M _____ L _____ XL

**Summer Rec runs on Tuesdays, Wednesdays and Thursdays
from 8:30 am to 11:30 am**

Please Indicate the week(s) you would like to attend:

Week 1: _____ June 23, 24, 25

Week 2: _____ June 30, July 1, 2

Week 3: _____ July 7, 8, 9

Week 4: _____ July 14, 15, 16 - *This week usually sells out.*

Week 5: _____ July 21, 22, 23 - *This week usually sells out.*

A flat \$15 Registration Fee will hold a your whole family’s spot.

Rate Status: _____ Resident/Grandparent - \$50 per week/per child

_____ Non-Resident - \$75 per week/per child

Please make Checks payable to:

Borough of Haddon Heights; Memo: Summer Rec

Registration fee due with the registration form. The week fee is due by the Thursday before attending. An information mailing plus contract/emergency forms will be mailed out in May.

Amount Enclosed: _____ \$15 Registration Fee

_____ Week Fee (if paying now)

Total enclosed: \$ _____

_____ ****OFFICE USE ONLY**** _____

____ Registration Form

____ Weekly Fees Paid in FULL

____ Returned Emg Form

____ Registration Fee Paid

____ Mailed Info Packet

____ COMPLETED

**THE BEST
KEPT SECRET!**

KINGS RUN AT HADDON HEIGHTS

INDEPENDENT LUXURY LIVING FOR THE 55 AND BETTER

Open House Hours Every Tuesday • 11am - 4pm

Contact Chris Henderson to schedule a personalized tour!

EXCEPTIONAL AMENITIES IN YOUR HOMETOWN!

**GAME ROOM • FITNESS CENTER
COMMUNITY ROOMS • BALCONIES**

 /KingsRunHH

401 East Atlantic Ave. Haddon Heights, NJ 08035 • 609-744-8903

RENTAL FACILITIES

Planning a Party or Event? Need to find a space to host it? Look no further! Haddon Heights has both the The Cabin and Community Center available to rent for private parties and functions. What better way to celebrate a family event! With Hoff's Playground conveniently located next to the Cabin and adjacent to the Community Center, children can play within view of adults enjoying their event.

The Community Center is located at 321 Seventh Ave. It offers a spacious main room with french doors leading to a fenced in yard. It is equipped with a full kitchen & sound system. Round tables & padded chairs are supplied. The Community Center accommodates up to 100 guests.

The Cabin is located at 600 Lippincott Lane. The Cabin offers a charming space which includes a gas fireplace, a small warming kitchen area and audio visual equipment. Tables and chairs are supplied and set up for every event. The Cabin accommodates up to 40 guests.

If interested in renting one of your hometown's facilities, you can find more information on the borough's website. There you will see a slide-show of photos taken of the facilities and also a link to print out the required rental agreement.

Have questions or want to check on the availability of a date, please contact Julie Yuhaze at 547-7164 ext. 22 or email at jyuhaze@haddonhts.com.

Would you like to see the facilities to see if it would work for your event? Please contact Stephaine Gee at 856-546-2580 to set up a time to view the space.

American Owned and Operated

Razmataz

Painting

Interior and Exterior Painting

Bruce Rasbold
856-547-1450

LIC# 13VH06865100

MULCH SPRING CLEAN UPS

3 D's Lawn Service & Landscaping

856-979-1303

When Love Speaks

The Borough now has an Official Instagram account!

Check us out @Haddonhts and be sure to tag us in your pictures around town. You can also use hashtag #haddonhtsnj! Time to time we may choose some of our favorites images to be featured in the Heights Report "When Love Speaks" section! We look forward to seeing all of your amazing pictures!

Mayor Ed Forte at an official Ribbon Cutting Ceremony for the new owners of Wiljax on Station Avenue in Haddon Heights. In Photo from left to right: Tyler, Mayor Ed Forte, New Owner Mark, Saraya, and Manager Billy.

If you would like your story, memory, quote, thought, picture, drawing, "love" included in the next edition of "When Love Speaks" please send all of your information along to Julie Yuhaze at jyuhaze@haddonhts.com for future editions of the Heights Report.

Welcome Spring!

DANIEL R. WHITE REALTOR

"YOUR HOMETOWN REALTOR"

524 Station Avenue, Haddon Heights, NJ 08035 | O: 856.547.0700 F: 856.547.1016 | www.danwhiterealtor.com

Take a look at these exciting listings!

BUYER SEMINAR: Wednesday, March 25th 6:00pm-7:30pm

Answer Questions, Get Pre-Qualified, Updates on Real Estate Technology, Lists of homes in your area
524 Station Ave, Haddon Heights Call 547-0700 X 218 to RSVP

Merry White
Broker/Associate

Daniel White
1938-2006

Daniel R. White, Jr.
Broker

Janice Lahuta
Realtor®

John Gagliardi
Realtor®

Susan Everman
Realtor®

Dolores Fermano
Realtor®

Joe Bozza
Realtor®

Pat Driscoll
Realtor®

Amy Smith
Realtor®

Paul Whitman
Realtor®

Tom Lewis
Realtor®

Amy Gannon
Realtor®

Lee DiPrinzio
Realtor®

Anthony Horneff
Realtor®

Dawn Hillman
Realtor®

Sam Kalifa
Realtor®

John Janeczko
Realtor®

Barbara Vaitkus
Realtor®

Linda Ferris
Office Administrator

Joe A. Fermano
Financial Advisor