

POSTAL CUSTOMER
Haddon Heights, NJ 08035

PRSRT STD
Permit #
U.S. Postage Paid
Bellmawr, NJ

Volume 26
Issue 1
February, 2013

THE HEIGHTS REPORT

The Official Borough Publication

Haddon Heights' Restaurants Partner with Wineries

Photo Courtesy of Courier Post as published on November 30, 2012

Haddon Heights is historically a dry town, but it does not have an ordinance prohibiting the sale of liquor. It is still a dry town, but three of our restaurants have partnered with local New Jersey wineries to sell bottles of New Jersey wine to diners. Kunkel's Seafood and Steakhouse, Elements Café, and Anthony's Creative Italian Cuisine can now legally sell N. J. wine in their establishments without having to give up their BYO status or purchase a liquor license.

"Each restaurant can only pair with one in-state winery," Borough Solicitor Albert Olizi said. Kunkel's reached an agreement with Sharrott Winery in Winslow, Element's Café with Auburn Road Vineyard and Winery out of Pilesgrove, and Anthony's with Amalthea Cellars out of Atco.

It's been a beneficial move, he said, as it offers another perk to visitors of the restaurant.

"We've had a very good response from the people coming in. It's a real nice convenience for our customers, but we're still a BYOB establishment, and we'll promote it because that's our clientele. You have a lot of people that come in and maybe forget to bring wine or don't know that we're a BYOB," John Kunkel said. "It's a nice additional service to provide to our customers. The winery pays us a rental and administrative fee. It's not a profitable thing for us at all."

The bottles range in price from \$9 to the most expensive vintage of \$29, Kunkel said. The restaurant also does "splits," or half bottle sales for diners that don't want a full bottle, he said. All three restaurants will retain their BYO status for those who prefer to bring your own. Stop in this winter and see what is NEW at Kunkel's, Elements and Anthony's!

2013 BOROUGH REORGANIZATION MEETING

"Raise your right hand and repeat after me..." With these traditional words, the annual Borough Reorganization Meeting was underway with the swearing in of three newly elected Council members. The Honorable Richard F. Wells, Superior Court Judge and former HH mayor, administered the oath of office to Jack Merryfield and Susan Griffith, while Senator Donald Norcross installed Stephen Berryhill. Both the newly installed and continuing Council members, Mayor Edward Forte, Kathy Lange, Rose Fitzgerald and Rick DiRenzo, addressed the public. Their remarks had common themes of gratitude, unity, fiscal responsibility and communication. Making good use of this Council's extensive experience, each member was assigned to specific areas of responsibility. The agenda also included operational and professional appointments which were approved unanimously. The highlight of Reorganization was the recognition and swearing in of our many community volunteers who impact our hometown experience, including the fire department and members of 15 very active Boards, Commissions and Committees. Residents are encouraged to attend Council meetings; dates are posted on the town website, on the Borough Hall Bulletin Board and will be advertised in the Courier Post and Retrospect this month.

What's Inside

Mayor's Message	2	Business Spotlight	10
Boro Bits	3	Employee Spotlight	10
Muni Muse	4	Rental Facilities in HH	11
Contacts	5	Education	12
Upcoming Council Meetings	6	Library Corner	15
Slavery in HH	7	Sports	16

MAYOR'S MESSAGE:

Fellow Citizens:

A year ago, I wrote my first message to you as Mayor. When I began my term, I laid out some ideas and principles that this administration would govern by. I promised that I would always listen to my fellow members of the governing body and members of the public with courtesy and respect. While there will be times that we disagree, we can disagree without being disagreeable. I am happy to say that we, over the last year, have done everything possible to live up to that promise, and I am happy to renew it for 2013. While we've certainly had times where members of your governing body have disagreed with each other, or disagreed with points of view expressed by some

of our residents, we have restored civility and courtesy to this government. In doing so, we have been able to get many things accomplished.

At our reorganization meeting on January 5, we welcomed back Councilwoman Griffith, Councilman Merryfield and Councilman Berryhill to our governing body. I want to thank them for being willing to serve the people of our town. We have much to achieve this year. I look forward to working with the entire governing body to accomplish our mutual goals.

The annual budget is always one of the most important items we address; this year will be no different. We know the financial burdens that our residents face. We also know the

Mayor Edward S. Forte, Jr.

pressures that are placed on our budget – often from forces that are beyond our control. We kept the municipal portion of your taxes under control last year – a one cent increase in the rate. When we sit down to do our budget this year, we will remember that we need to keep your money in your pocket. We will only ask for what we absolutely need.

This year, we will continue to seek new ways to save. Recently, we entered into a shared services agreement with our surrounding towns. This will allow us to borrow equipment from each other that is not in use rather than going out and buying new equipment. We are always looking for common sense solutions to save our town money and make our government run more efficiently.

We will also continue to support our civic organizations. In the last year, we have had some terrific civic events – another great Fourth of July parade, two Neighbor's Night Out events and a wonderful holiday parade. It's events like these that foster our sense of community and make our residents proud to live in our town. To our

civic organizations – my door is always open. Please let us know what we can do to support your missions. Finally, while we can sit here and set policy and budgets, our town would be nothing without our terrific Borough employees and our tireless volunteers. For everything you all do, your Mayor and Council thank you. This year, we've appointed another round of volunteers to our various boards, commissions, and committees. I thank all of our volunteers for their willingness to serve. We simply would not be the town we are without all of you.

I look forward to a productive year as your Mayor. Please contact me with your ideas, questions, or concerns.

Your Mayor,
Edward S. Forte, Jr.

Do You Need the Winter "Function Better Program"?

Each winter, many folks perform activities such as bundling-up for afternoon walks, shoveling snow, clearing snow and ice off the car, visiting friends, attending children's shows and shopping in town. If you find yourself in a position where the bending, reaching, endurance, balance, standing, walking, carrying and climbing requirements of these activities are too difficult, too painful or even impossible, the "Function Better Program" at WORK-UP PHYSICAL THERAPY may be just what you need to perform your tasks and activities this winter!

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 winter 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. # 40QA00472300

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

BORO BITS

FROM THE TAX OFFICE...

The annual post tax statement and income verification forms were mailed out in January to seniors already receiving the deduction. Please complete both forms and return to the Tax Office prior to March 1st in order to keep the \$250 deduction. The State requires confirmation of income eligibility annually.

The senior citizen deduction is based on age, residency and income. If you think you may qualify or have any questions, call the tax collector or assessor's office at 547-7164 ext 30 or 33.

First quarter taxes are due February 1st with a ten day grace period. This year, the 10th falls on a Sunday, so Monday the 11th prior to 5:00 would be the last day to pay without penalty.

Most recent news from the State indicates we will be getting a Homestead Benefit Credit on the second quarter of 2013. A revised billing will be sent out 30 days prior to the due date, showing the credit and the new amount due.

Tax Collection Rate for 2012 was a whopping 98.71%!

SUMMER REC STAFF OPPORTUNITY

Counselor: The Haddon Heights Summer Recreation Program seeks teen counselors for the 2013 season. Counselors will work under Adult Directors to help supervise and interact with boys and girls from K to grade 6 in all program activities- active indoor and outdoor games, crafts, science, etc. Counselors must have completed at least their sophomore year of high school and be at least 16 years of age by June 1, 2013. Summer Rec runs on Tuesdays, Wednesdays and Thursdays from 8 am until noon from Tuesday, June 25 to Thursday, July 25. Counselors must be available all 5 weeks of the program; full season availability preferred. 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 activity preference will be given to Haddon Heights residents.

To be eligible for an interview all of the following information must be delivered/mailed to Haddon Heights Borough Hall, 625 Station Ave. Haddon Heights, NJ 08035 Attention Mrs. Lange, by Friday March 15th:

- Resume including complete home address, home phone, cell phone and email address if available. Resume should also include school and outside activities, any previous work or volunteer experience and special interests or training
- Current school transcript including grades and attendance
- Letters of recommendation from two current teachers
- 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, 856-546-4852 or kathylange@verizon.net

DOG AND CAT LICENSES

Renewal forms for cat and dog licenses have been mailed and are now due. The cost for a spayed/neutered cat/dog is \$9.00. The cost for a non-spayed/non-neutered dog cat/dog is \$12.00. After May 1, 2012, a late fee of \$10.00 will be assessed. Please note that in order to obtain a license/tag you must provide the Borough with the Rabies vaccination information from your veterinarian.

The Haddon Heights Board of Health will hold their annual **FREE Dog/Cat Rabies Clinic on Saturday, April 27, 2013 at the Borough Fire House between the hours of 8:30 a.m. and 9:30 a.m.**

All dogs and cats in the Borough of Haddon Heights must be licensed in order to receive the FREE rabies vaccine. Anyone needing to obtain a license may do so at the Rabies Clinic. If you have any questions, please call Maureen Hall at (856)547-7164 ext. 21

What To Do During a Snow Storm...

from the Superintendent of Public Works, Tom Cella

The Haddon Heights Public Works Department will work hard to make driving in snowy weather safer for you. Depending on the duration and the amount of snowfall, borough trucks may plow your streets several times. As the snow rolls off of our plows, it sometimes accumulates in driveway aprons. Please understand that this is unavoidable and it is the homeowner's responsibility to clear it. Here are some helpful hints to make snow removal less frustrating:

- Vehicles may not park on any borough streets during a snow storm and should stay off the streets until the snow ends and the streets are clear.
- If possible, wait until the plows make at least three passes on your street before cleaning your driveway.
- It is a violation of borough ordinance to shovel and/or blow snow into the street.
- Shovel the snow to the right side of the driveway (facing the street) to minimize the snow entering your driveway.
- To ensure the safety of pedestrians, residents must remove snow from the sidewalks following a snowfall.

Contact the Haddon Heights Service Operations Facility at 856-546-2580 for any questions regarding snow removal

OVERNIGHT PARKING

A few reminders about overnight parking:

- Parking is prohibited on Borough streets from midnight to 5:00 a.m.
- Parking Permit applications and renewal applications for 2013 permits must be received by Friday December 14th.
- 2013 permits must be displayed by 1/1/2013.
- The overnight parking number 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.

Municipal Muse

Submitted By:

Joan D. Moreland, RMC/MMC

Interim Borough Clerk

January 5, 2013, 11:00 AM – 2013 Annual

Reorganization Meeting

Three council members were sworn into office during the January 5, 2013 Annual Reorganization Meeting. This was the 109th Reorganization Meeting held since the Borough's first Meeting in March of 1904.

Oath of Office to be administered to Council Member-Elect Susan R. Griffith by Honorable Superior Court Judge Richard F. Wells.

Oath of Office to be administered to Council Member-Elect Jack D. Merryfield, Jr. by Honorable Superior Court Judge Richard F. Wells.

Oath of Office to be administered to Council Member-Elect Stephen D. Berryhill by Senator Donald Norcross.

The following New Business items were addressed:

Councilwoman Kathy Lange was appointed to the Position of Council President. All members approved

The following Directorship Appointments were approved unanimously:

Administration/Personnel/Inter-Government

Councilwoman Rosemary T. Fitzgerald, Director

Councilman Stephen Berryhill

Finance/Budgets/Grants

Mayor Edward S. Forte, Jr., Director

Councilman Richard DiRenzo

Public Works Department

Councilwoman Susan R. Griffith, Director

Council President Kathy Lange

Construction/Zoning Departments

Councilman Richard DiRenzo, Director

Councilwoman Rosemary T. Fitzgerald

Public Safety (Police, Fire, EMS & Mun. Court)

Councilman Jack D. Merryfield, Jr., Director

Councilman Richard DiRenzo

Parks/Recreation

Council President Lange, Director

Councilwoman Susan R. Griffith

Introduction of Ordinance 2013:1389. Public hearing and final adoption is scheduled for February 5th at 7:30pm in the Municipal Building.

Ordinance 2013:1389 – An Ordinance of the Borough of Haddon Heights, in the County of Camden, New Jersey, Providing for Improve-

ments to the Borough's Recreational Fields and Related Expenses in and for the Borough, Appropriating \$130,000 Thereof, and Authorizing the Issuance of \$123,500 in General Improvement Bonds or Notes of the Borough to Finance the Same. Introduction was approved.

Resolution 2013:01 – Resolution Appointing Borough Auditor – Bowman & Company, LLP., 1 yr.

Resolution 2013:02 – Resolution Appointing Borough Solicitor – Mattleman, Weinroth and Miller – Albert J. Olizi, Esquire, 1 yr.

Resolution 2013:03 – Resolution Appointing Bond Counsel – Capehart & Scatchard – Glenn Paulsen, 1 yr.

Resolution 2013:04 – Resolution Appointing Risk Manager – Tom Sherwin, 1 yr.

Resolution 2013:05 – Resolution Appointing a Borough Conflict/Special/Projects Engineer – CME Associates – 1 yr.

Resolution 2013:06 – Resolution Appointing Labor Attorney – Louis Rosner, Esquire, 1 yr.

Resolution 2013:07 – Resolution Appointing Deputy Borough Clerk – Kelly Santosusso – 1 yr.

Resolution 2013:08 – Resolution Appointing Deputy Court Administrator – Michele Bussarello, 1 yr.

Resolution 2013:09 – Resolution Appointing Tax Search Clerk and Deputy Tax Collector – Patricia Cooper, 1 yr.

Resolution 2013:10 – Resolution Appointing Fire Chief – Nicholas Scardino, 1 yr.

Resolution 2013:11 – Resolution Appointing Fund Commissioner and Alternate for the Garden State Municipal Joint Insurance Fund – Mayor Forte and Kelly Santosusso – 1 yr.

Resolution 2013:12 – Resolution Appointing Municipal Court Prosecutor – Matthew J. Gindele, Esquire, 1 yr.

Resolution 2013:13 – Resolution Appointing Municipal Court Public Defender – Stephen J. Buividas, Esq., 1 yr.

Resolution 2013:14 – Resolution Appointing Broker of Record – Integrity Consulting Group, 1 yr.

Resolution 2013:15 – Resolution Appointing 3 Paid and 4 Unpaid Fire Inspectors for 2013.

Resolution 2013:16 – Resolution Authorizing Chief of Police to Issue Gun Permits – Chief Richard Kinkler

Resolution 2013:17 – Resolution Appointing Official Grant Writer – Roni Olizi – 1 yr.

Resolution 2013:18 – Resolution Appointing Borough Arborist – Steve Dorsey - 1 yr.

Resolution 2013:19 – Resolution Concerning Attached 2013 Appointments

MOTION TO ADOPT RESOLUTION 2013:01 THROUGH 2013:19 was made and approved.

Resolution 2013:20 – Resolution Regarding Rules of Council. Motion moved and approved by all.

Resolution 2013:21 – Resolution Regarding Interest Rate for 2013. Motion moved and approved by all.

Resolution 2013:22 – Resolution Authorizing Use of a Cash Management Plan. Moved and approved by all.

Resolution 2013:23 – Resolution Adopting a Temporary Budget for 2013. Motion moved and roll call vote approved by all.

Resolution 2013:24 – Resolution Establishing a Petty Cash Fund for 2013. Motion moved and roll call vote approved by all.

Resolution 2013:25 – Resolution Designating Newspapers for Local Notices – Courier Post & The Retrospect Motion moved and approved by all.

Resolution 2013:26 – Resolution Designating Date, Time and Place of Council Meetings for 2013. Motion moved and approved by all.

Resolution 2013:27 – Resolution Approving Payment of Bills and Claims for First Half of January 2013. Motion moved and roll call vote approved by all.

Resolution 2013:28 – Resolution Designating Depositories of Funds for Various Accounts for 2013. Motion moved and approved by all.

Resolution 2013:29 – Resolution Approving One-Day: Liquor Consumption Permit for St. Rose of Lima School. Motion moved and approved by all.

Resolution 2013:30 – Resolution Awarding a Contract to Pro Computer Services to Perform IR Services for the Borough of Haddon Heights. Motion moved and roll call vote approved by all.

Mayor Forte called for remarks from the public. There were none at this time. Motion to close the public portion was made and approved by all.

Motion made and approved by all to adjourn the meeting at 11:45am.

Who to Contact Throughout the Borough, State, and County

2013 MAYOR & COUNCIL MEMBERS

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

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

Council Member: Rose Fitzgerald
 Email: rfitzgerald@haddonhts.com
 Phone Number: 856-547-3950

Council Member: Stephen D. Berryhill
 Email: sberryhill@haddonhts.com
 Phone Number: 856-546-9800

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

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

Council Member: Jack Merryfield
 Email: jmerryfield@haddonhts.com
 Phone Number: 856-546-7181

Solicitor: Albert J. Olizi, Esq.
 Email: olizi@aol.com
 Phone Number: 856-655-9264

Interim Borough Clerk: Joan Moreland
 Email: jmoreland@haddonhts.com
 Phone Number: 856-547-7164 ext. 24

Deputy Borough Clerk: Kelly Santosusso
 Email: ksantosusso@haddonhts.com
 Phone Number: 856-547-7164 ext. 23

Local Phone Numbers:

Police, Fire & Ambulance Emergencies : 911
 For All Other 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

2013 HADDON HEIGHTS CIVIC GROUP CONTACTS

Adopt-A-Spot
 John Rayser 546-7024

Ambulance Auxiliary
 Louisa Benson 547-8629

American Legion Post #149
 Bill Troutman 547-7453

American Legion Association
 Pia Troutman 547-7453

Boy Scouts Troop #67
 Lorraine Hoilien 609-706-5822

Business & Professional Association
 George Wise 546-1129

Circolo Italiano Club
 Kathy Terranova 547-3110

Community Activites
 Bob Hunter 465-7751

Cub Scout Pack #163
 Fred Rojek www.pack163.com

Democratic Club
 Steve Berryhill 546-9800

Friends of Hoff Playground
 Barbara Robinson 547-3312

Friends of Library
 Jodilyn Turner 546-5860

Girl Scouts & Brownies
 Miriam Mlynarski 547-1423

Good Neighbors
 Sue Watson 546-6677

Haddon Summer Music Theater
 Scott Glading 547-5553

HH. Elem. Parent Teacher Gr.
 Lisa Battino 782-1769

HH Field Hockey Club
 Shannon Parkinson 310-0053

HHHS Alumni Association
 Paul DeMartini 546-7504

HHHS Band Auxiliary
 Dave Brownback 546-8614

HH Mens & Senior Soccer
 Frank Bellomo 546-7643

HH, Barrington, Lawnside Wrestling
 Rocky Riley 547-2569

HH Rotary Club
 Chris Feese 856-547-7108
 or Rich Israel at
risrael@earpcogn.com

HH Soccer Club
 Al Oswald 547-2794

HHYA
 Kevin Spaeth 546-0788

HH VFW Post 1958
 Robert Furmanski 546-9049

Heritage League
 Rose Fitzgerald 547-3950

Historical Society
 Elena Hill 546-5065

Interfaith Caregivers
 Mary Ann Bigelow 354-0298

Library House Tour
 Chris Walter 547-7132

Lions Club HH/Barrington
BHHLions@gmail.com

Mizpah Free & Accepted Masons
 Jay Foster 547-4565

NJ Boys State
 Peter Hill 546-5065

Project Prom
 Trish Sheilds 547-5825

Republican Club
 Kimberly Kluchnick 547-1610

Sons of Italy Lodge #2311
 Tina Messina 609-320-8698

St. Rose PTA
 Maureen Donnelly 546-6166

STEPS
 Cindy Skotnicki 310-1780

Story Storks, Inc.
 Barbara Funkhouser 547-1235

Sustainable HH
 Marshall Hatfield 546-1235

Village Playbox
 Steve Allen 609-230-8729

Woman's Club
 May Delores Lindblade
 546-6162

CAMDEN COUNTY

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

New Jersey Officials

Governor
 Chris Christie
 609-292-6000

U.S. Representative
 Robert Andrews
 202-225-6501

U.S. Senators
 Robert Menendez
 202-224-4744
 Frank Lautenberg
 (856) 338-8922

State Senator
 Donald Norcross
 (856) 547-4800

State Assemblyman
 Whip Wilson
 (856) 547-4800

State Assemblyman
 Angel Fuentes
 (856) 547-4800

**SIGNS, SIGNS, EVERYWHERE
SIGNS – DO THIS, DON'T DO
THAT, CAN YOU READ THE SIGNS?**

One of the things that make Haddon Heights different from many towns, and more aesthetically pleasing, is sign control. If you are a business in Haddon Heights and have put up signs without a sign permit, Zoning

Enforcement will soon be reviewing signage all around town. We ask that you remove any illegal signs from your property.

**Garbage In – Garbage Out!
Money In – Money Out!**

The trash you put out at the curb costs the borough money in tipping fees whereas the recycling you put out at the curb earns the Borough money! Some towns actually fine residents or refuse to pick up trash that contains recycling materials. In an effort to help control taxes, we we would appreciate if residents like you

**UPCOMING COUNCIL
MEETINGS**

- February 5th, 2013
at 7:00 PM
Borough Auditorium
- February 19th, 2013
at 7:00 PM
Borough Auditorium
- March 5th, 2013
at 7:00 PM
Borough Auditorium
- March 19th, 2013
at 7:00 PM
Borough Auditorium

making a New Year's Resolution to increase your recycling while decreasing your trash. Please be sure that you are recycling everything that is recyclable. It's the GREEN THING TO DO! Recycling cans are available at the Service Operations Facility (514 W. Atlantic Avenue), between the hours of 8:00 AM and 4:00 PM.

*Three Hometown Businesses
Under One Roof*

Taylor Made Memories

Make it Special — Personalize It!
Your merchandise or ours.
Blankets, throws, bibs, pillows, cosmetic bags...

Downtown Retro

Specializing in Vintage Mid Century & Danish Modern Furniture & Furnishings

PAT'S PET PASTRIES

Home-baked Dog Cookies
Using Human Grade Ingredients
And No Preservatives

510 Station Avenue 856-547-1787
Haddon Heights 856-379-5935

CELEBRATING OUR 30TH YEAR

1983

2013

SKILL • EXPERIENCE • SERVICE

45 YRS BENCH EXPERIENCE

CUSTOM DESIGN • DIAMOND SETTING • FINE HAND ENGRAVING

WISE FAMILY QUALITY JEWELERS

513 STATION AVENUE • HADDON HEIGHTS, NJ 08035

(856) 546-1129 • www.wisefamilyjewelers.com

GEORGE, MELINDA & IRENE

NASSAU

Electric Co., Inc.

LICENSE #11460B

Service Upgrades

100 amp and 200 amp

(856) 547-7516

WWW.NASSAUELECTRIC.COM

A Message From the Fire Department...

With the winter weather upon us, the Haddon Heights Fire Department hopes all our residents are staying warm and comfortable in their homes. This is certainly the time of year when furnaces, wood stoves and fireplaces are being utilized to combat winter's chill. It is recommended that your heating systems have an annual maintenance and inspection, to insure that they are functioning properly, efficiently and safely.

With snow likely in our forecast, the HHFD would like to ask residents to adopt a fire hydrant that would be close to your home. This would entail keeping the area around the hydrant free from accumulating snow. Clearing an area large enough to walk around will enable firefighters to quickly locate and hook up to the hydrant, in the event of an

emergency. This is a valuable act for a community minded citizen.

For all emergencies, you have our number which is 911, but can we find yours? We are referring to your house number. Is it clearly visible from the street? Can it be seen at night? See for yourself. Next time you return home, take notice to how visible your house number is from the street. A clearly visible house number enables first responders to quickly identify your address, saving time when you need us most.

As always, we urge residents to regularly check their smoke detectors. Now is as good of a time as any! If you need assistance with your smoke detectors please call the Fire Prevention Office at 546-7135.

*Be safe,
your neighbors at the HHFD*

Slavery in Haddon Heights

By Councilwoman Rose Fitzgerald

We are celebrating the 150th Anniversary of the Emancipation Proclamation. The movie *Lincoln* has brought renewed study of Lincoln, the Civil War, slavery and emancipation.

In 1877 John Clements published *Sketches of the First Emigrant Settlers of Newton Township*, and reprinted the deed for one of the early slaves in Haddon Heights, a ten year old child. "Know of men by these presents, that I, John Hugg of Gloucester County, New Jersey for and in consideration of the sum of 35 pounds to me paid by John Hinchman . . . do bargain and sell unto said John Hinchman a certain negro boy named Sambo, aged 10 years next March or May, as is said. . . . In witness whereof I have hereunto set my seal this the third day of July in the year of Our

Lord, 1709. A decade earlier Hinchman had purchased 1,000 acres of land north of King's Run, stretching to present day Haddonfield, bringing along a slave named Hector. Clements states that Hinchman possessed a ". . . large number of slaves and lived in somewhat more style than most of those around him." Slaves were publicly sold in Camden as late as 1762.

In addition to Cooper's

talk, Charles Boyer noted that up to the time of the passage of the Thirteenth Amendment, New Jersey was a slave-holding State, no laws having been executed to abolish this servitude. "In 1713, the General Assembly passed a law providing that any master or executor under the will of a slave owner manumitting a slave must post a surety bond in the sum of £200 to pay to the negro an annuity of £20, otherwise the manumission was to be invalid. In 1769, an act was passed laying a duty on the purchaser of slaves imported into the colony and restated the law relating to the freeing of slaves and provided that the owner must give a bond to the county or town when the manumission took place, to cover any charges which the freed slave might place on the county or town."

Please check the Borough website for my article, *Slavery in Haddon Heights* which tells the story of slave ownership in Haddon Heights and reprints a manumission deed. The Hinchman-Hurley-Lippincott homestead, the oldest continually occupied house in Camden County, remains on North Park Drive and is listed in the local, State and National Register of Historic Places.

Women's Club- Save the Date!

If you enjoy made-from-scratch beef vegetable soup, you won't want to miss Haddon Heights Woman's Club popular Soup and Sandwich Luncheon. The date is Tuesday, February 19, at the First United Methodist Church, 7th & Garden St., from 11 Am to 2 PM. Come and enjoy our savory soup a hot ham and cheese sandwich on a roll, coffee, tea, and select your dessert from our 12 foot long table of delectable goodies. Tickets are \$8 for adults and \$4 for children under 12.

The Woman's Club of Haddon Heights, a member of the non-profit General Federation of Women's Clubs, was organized in 1914 to promote the federal welfare of the Borough of Haddon Heights along educational, social and civic lines. The Club meets the third Friday of each month from September to May at 12 noon at Borough Hall, 7th & Station Aves. For more information please call (856)546-4811.

Haddon Heights Good Neighbors

Haddon Heights Good Neighbors
625 Station Avenue
Haddon Heights, NJ 08035

Haddon Heights Good Neighbors is thankful to have received the proceeds from this year's Tour de Heights. What is that, you ask? It's a group of about 100

bicyclists who in October pedaled their way to a progressive dinner that took place in four backyards in town. Each cyclist paid a fee to participate. Not only was it green, it was a great way to connect with friends and neighbors and raise funds to help people right here in town.

Haddon Heights Good Neighbors salutes the Tour and thanks all those involved. We are grateful to the creative thinkers who decided to keep it local and uplift residents in need. Keep those fundraising ideas coming and

Who are we? Haddon Heights Good Neighbors is made up of the people of Haddon Heights, is operated by the people of Haddon Heights and is exclusively for the people of Haddon Heights.

Our Mission is to bring short-term financial assistance of a material nature to Haddon Heights residents in need.

If you'd like to volunteer your time, make a donation, or inquire about receiving help, please visit us at www.hhgoodneighbors.org or contact us at 546-6677. We now accept PayPal! Remember – no contribution is too small!

Wiljax Of Haddon Heights

See our full Menu on www.wiljaxsandwiches.com

20% OFF OR **10% OFF**
\$25⁰⁰ Purchase \$10⁰⁰ Purchase

Cannot combine with any other offers. **Must Present Ad For Savings.**
Expires 10/7/12

New Phone Number
856-546-6800

New Address
503 Station Ave.,
Haddon Heights, NJ
www.wiljaxsandwiches.com

Wiljax
Famous Hoagies

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

SAVE THE DATE FOR INTERFAITH CAREGIVERS' ANNUAL FUNDRAISER

The Interfaith Caregivers invite you to "Save the Date" for its annual fundraising event, scheduled for March 14, 2013 from 6:30 to 11 p.m. at Tavistock Country Club.

This year's theme is "A Black and White" Cocktail Party. Guests will enjoy entertainment, small plates presented by SJ Hot Chefs, paired with wines from Moore Brothers and beer from Flying Fish Brewing Company.

For more information/tickets email maryann@ifchaddons.org or call the Interfaith Caregivers office at 856-354-0298.

One of Interfaith Caregivers major fundraisers each year is our Cocktail Party. As with most small nonprofits the majority of our funding comes from individual donations and fundraising events. We are often asked why we raise money since services to our clients are provided by volunteers. The answer is simply even though we are a nonprofit business, we are still a business and as such, we incur the normal expenses.

Breakfast With the Easter Bunny!

WHEN:

Saturday, March 23, 2013
9:00 a.m. – 11:00 a.m.

WHERE:

Sons of Italy Lodge, #2311
6 West Atlantic Avenue
Haddon Heights, NJ 08035
(Intersection of Kings Highway and West Atlantic Ave.)

COST:

Children \$3.00, Adults \$5.00

MENU:

Pancakes, Sausage, Donuts, Juices, Coffee and Tea

Bring Your Camera to get pictures of your children with the Easter Bunny!

Due to limited seating, Tickets must be purchased in advance.

Contact Tina Messina
609-320-8698

Ralph's Pizza

502 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**

HEALTHY CHOICES

**Salads •Wraps
Specialty Chicken
Sandwiches**

WINTER SPECIAL

MONDAY-THURSDAY

2 Large Pies for

\$17.95

(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)

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 27 YEARS

BDO
collection

Michael's
Jewelers and Gemologist

519 Station Avenue, Haddon Heights, NJ 08035
(856) 672-1131

www.michaelsjewels.com

HEIGHTS BUSINESS SPOTLIGHT

HEIGHTS IMAGING CENTER

Pictured left to right: Swapan Sen, Jaime Biliski, Tiffany Urbanski, Athina Ginis

Heights Imaging Center
17 White Horse Pike
Haddon Heights, NJ 08035
856-546-1177

www.heightsimagingcenter.com

Heights Imaging center in Haddon Heights recently renovated its facilities and added new equipment that includes New Jersey's only GE 3T wide-open MRI, the most advanced MRI technology available. Medical Director Tom Yu, M.D. noted, "Heights Imaging is excited to offer our community the latest in imaging technology. Our new digital mammography provides better detection of breast cancer, and our 3T Wide-open MRI provides remarkably clear, detailed images of small joints, the brain and spinal cord, and the abdominal area. It also provides people with claustrophobia or sizeconstraints a high-quality option."

Two years ago, the imaging center partnered with RadNet, Inc., a leader in diagnostic imaging that operates more than 200 imaging centers nationwide. Since that time, the center has been completely remodeled to enhance patient comfort, with upgraded imaging equipment and services that include:

- State-of-the-art, 16-slice CT
- 3T Wide-Open MRI
- Women's services, including digital mammography, breast MRI and biopsies
- NeuroQuant, MRI software for the early detection of Alzheimer's Disease
- Digital x-ray
- A web-based Picture Archiving and communication system (PACS) that allows referring doctors to view their patients' images and reports anywhere or anytime.

Heights Imaging also offers its patients ultrasound, fluoroscopy and DEXA for bone density, for a full range of diagnostic imaging services. It has six board-certified radiologists who include specialists in breast imaging, neuroradiology, musculoskeletal imaging, and interventional radiology.

Monday-Thursday 8 AM - 7 PM

Friday 8 AM - 5 PM

Saturday 8 AM - 2 PM

EMPLOYEE SPOTLIGHT

AL JONES

Al Jones is the school crossing guard at 7th Avenue and Station Avenue. He started as a crossing guard in December of 2007 and has been at his post for 4 years. Al retired in 2007 having worked in Human Resources at Campbell Soup Company, PECO Energy and Saint-Gobain Performance Plastics. Soon after retirement, his father, who was a crossing guard at 3rd Avenue and Station Avenue, suggested he become a crossing guard. Al is also responsible to train all new crossing guards.

Al and his family moved to Haddon Heights in 1961. He graduated from the Haddon Heights High School in 1967. He joined the United States Marine Corps in 1968 and in 1970 was stationed in Da Nang, South Viet Nam.

Upon his discharge he attended and graduated from Camden County College and then Glassboro State College on the G.I. Bill, attending at night while working full time at Campbell's.

After getting married, Al and his wife Dawn purchased a home in Haddon Heights. Al and Dawn have three children: Albert, Kendra and Korie. He has two grandsons, Cormick and Patrick. Al's mother, Marian, still resides in Haddon Heights.

Al is also an Election Board worker for the Camden County Board of Elections. Al's hobbies include bicycling, boating and crabbing.

The Haddon Heights Police Department would like to thank Al for his continued service and dedication.

Residents are reminded that the Police Department is always looking for qualified crossing guards. Those whom are interested can apply at the Police Station.

THANK YOU FOR YOUR DEDICATION TO OUR TOWN!

Haddon Height's Village Playbox Showcases Harry Chapin's Work in Winter Show

If you had your fill of a spoonful of sugar, don't want to hear the hills are alive with the sound of music and already met a girl named Maria—Village Playbox presents a unique musical that will explain the cat's in the cradle with a silver spoon.

The Haddon Heights-based community theatre group will present Lies and Legends—The Musical Stories of Harry Chapin—their first musical in many years and the second show of their 73rd season. This unusual, 29-song musical, presents the unique storytelling work of singer/songwriter Chapin—including his iconic The Cat's In the Cradle and Taxi.

The very special revue highlights Chapin's most theatrical musical stories while transporting the audience to a wistful and world-gone-by era. The five cast members have dozens of shows to their musical credit and include Danielle DiPillo, Tyrone Fuimaono, Gaila Levecchia, Greg Murphy and Michael Post. Musical Director Mark Kozachyn and others will accompany the actors who are directed by John Blackwell.

Performances are February 1 & 2, 8 & 9, 15 & 16 at 8 p.m. A Sunday matinee will start at 3 p.m. on February 10. Adult tickets are \$18 at the door or \$15 on-line. Senior Citizen tickets are \$15 at the door or \$13 on-line and student admission is \$12 at the door and \$10 on-line. Admission includes delicious free refreshments.

Village Playbox is located at the First Presbyterian Church of Haddon Heights, 28 Seventh Avenue in Haddon Heights, 08035. For tickets or more information visit the Playbox Web site at www.villageplaybox.org.

CELEBRATE HADDON HEIGHTS IN STYLE

HADDON HEIGHTS CHARMS

LOOKING FOR SOMETHING DIFFERENT AND SPECIAL?

Haddon Heights Charms are proudly crafted by Haddon Heights' own Michael's Jewelers. A special gift for mom, grandma, daughter or aunt.

These charms are enameled and made from Argentium silver, which is a higher silver content than sterling, taking longer to tarnish.

They fit all popular brands of charm bracelets.

\$50.00 PER CHARM

50% OF PROCEEDS GO TO HADDON HEIGHTS ELEMENTARY SCHOOLS.

Michael's
Jewelers and Gemologist

AVAILABLE FOR ORDER THROUGH THE HADDON HEIGHTS PTG:

EMAIL: SECRETARY@HPTG.ORG

OR VISIT: MICHAELS JEWELERS

519 STATION AVENUE HADDON HEIGHTS, NJ • (856) 672-1131

John's Friendly Market

Grocery Store
Deli
Jersey Produce
Fresh Meat Dept.

Try our grocery delivery service

Let us fill all of your Grocery and Deli needs

622 Station Ave.
Haddon Heights, NJ 08035

(856) 547-6132

RENTAL FACILITIES AVAILABLE IN HEIGHTS!

Pictured: the Log Cabin, 600 West Lippincott Lane

The Cabin and Community Center are now 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 Avenue. The center offers a spacious main room with french doors leading to a fenced in yard. It is equipped with a full kitchen and sound system. Round tables and padded chairs are supplied. The Community Center accommodates up to 100.

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. The Cabin accommodates 40. If interested in renting one of your hometown's facilities, contact Kelly Santosusso at 547-7164 ext. 23

Education

St. Rose of Lima School

Warm wishes from Saint Rose of Lima School for the New Year! Our students have been working very hard this year and are excited for the coming months.

Our advanced math students recently participated in the 7th Annual Holy Cross High School Mathematics Competition. They were represented by two teams of 7th and 8th graders, Alex Manley, Annie Moore, Dory Sandell, Kyle Yalon, Michael Hoban, Sam Giumarello, Tim Murphy and Brooks Warren. Eighth grader, Kyle Yalon, placed in the top 16 of the 192 participating students and advanced to the Lightning Round.

Our students were given the opportunity to be part of Scholastic Book BookTalkers. The students were given books to read shortly before Thanksgiving and asked to develop a short 'booktalk' to be used by Scholastic on their upcoming Book Fair promotions. The students did an amazing job with their presentations.

The St. Rose of Lima School Boys and Girls Basketball teams recently participated in several basketball tournaments.

The Boys Varsity team won both the Bishop Eustace Tournament and Camden Catholic Grammar School Tournament. The Girls Varsity won the Holy Cross Lady Lancers CYO Tournament and the Ralph Shaw Grammar School Tournament with Kathleen Murphy receiving an all tournament selection along with the MVP of the tournament and Tess Quinn receiving an All tournament selection. The Girls Varsity team won the Holy Cross preseason tournament with Tess Quinn receiving All tournament team, and they won the St. Joan of Arc Fall Classic with Kathleen Murphy winning all tournament and MVP. Congratulations St. Rose Falcons!

St. Rose is accepting applications for the 2013-14 school year. There are openings in the Kindergarten Program. Please call the Advancement Office at 856-546-6166, ext 130 to schedule a personal tour or for additional information.

Baptist Regional School *DISNEY PALOOZA!*

"Be Our Guest" at our annual Disney Musical Palooza. All Pre-School and Kindergarten age children are invited to a fun-filled hour that includes Disney songs, games, prizes and snacks. Please join us at 9:30 a.m. on Friday, February 22, 300 Station Avenue, Haddon Heights. There will be Disney characters to greet you at the door right off of Station Avenue. Come dressed as your favorite Disney character to join the fun! For additional information, call the school office at 856.547.2996 ext 229.

Calling All Artists!

The Haddon Heights Elementary Schools are looking for community volunteers to participate in their first annual "Student and Community Evening Art Show". Volunteers are needed to submit their works of art, AND/OR talk about their art techniques in an informal discussion group. Community members are invited to be part of the show on May 1, 2013 at Atlantic Avenue Elementary School (21 East Atlantic Avenue, Haddon Heights,

New Jersey 08035). If you enjoy painting, drawing, photography, sculpture, ceramics, printmaking or any type of art, please consider sharing your work with students, teachers, parents and community members. Event is free. Submissions must be delivered and picked up, please. For more information please contact Jennifer Michnowski, Visual Arts Educator Haddon Heights Elementary Schools at michnowj@hhsd.k12.nj.us. Thank you for your consideration!

*Pictured are students from the St. Rose of Lima School
Advanced Math class.*

The Haddon Heights PTG

Haddon Heights Elementary Kids are Building a Global Community!

The Haddon Heights Elementary Art, PE, Technology, Spanish, Music and Library teachers were awarded a collaborative mini-grant from the Haddon Heights Parent Teacher Group for their exciting proposal, Building a Global Community: A Day in the Life of an American Fourth Grader. This program will connect the fourth grade classes at Glenview Elementary, Seventh Ave Elementary and Atlantic Ave Elementary with a fourth grade class in a Spanish speaking country through ePals Global Community www.epals.com. Using tablets, the children will record

videos, compose essays and take photographs of their daily activities in school to share with their Spanish speaking counterparts across the Globe. The Haddon Heights Parent Teacher Group is proud to provide these innovative collaborative teachers with tablets and connectivity technology for the students to participate in this exciting program that will foster and engage the students learning of the curriculum, initiate their understanding of international communities, communication technology, and introduce them to the new paradigm of the Global Community. To read more about this program visit us as HHPTG.ORG.

Family Valentines Day Dance Party Fundraiser

Save the date, Friday, February 8th from 6:00pm-8:00pm. The Haddon Heights PTG will be holding a Family Valentine Dance Party Fundraiser at the Seventh Avenue

School. The cost is \$10 a family. There will be a live DJ, photo booth, crafts, games, a 50/50 raffle, food and delicious desserts. Come dance the night away with your friends and family. See you there!

The HHPTG is a 100% volunteer registered non-profit providing, support, volunteers and programs for Haddon Heights Elementary Schools. There are many ways you can help! Donations, your time and participating in our fundraisers is critical! Please visit HHPTG.ORG for more information and thank you. Go Garnets!

Rotary Scholarships Available

Graduating seniors may contact their high school guidance office to obtain applications for several scholarships offered by the Rotary Club of Haddon Heights. The Edward Carfolite Scholarship will be \$2,000 this year. Students attending Haddon Heights High School may apply for this scholarship. Ed Carfolite was a past president of the Rotary Club and an engineer with the RCA Corporation. His family established this scholarship in his honor and the Rotary Club has raised money to support this scholarship for a number of years.

The Eleanor and Jean Watson Scholarship will be \$2,000 this year. The Watsons were lifelong residents of Haddon Heights. The Rotary club received money from them to help Haddon Heights High School students attend college.

The Jeffery T. Banasz Scholarship will be \$1,000 this year. The Banasz scholarship is open to Haddon Heights' residents attending St. Joseph's Preparatory School, Bishop Eustance Preparatory School, Camden Catholic High School, Gloucester City Catholic High School, Haddon Heights High School, and Paul VI High School. Jeff was a past President of the Rotary Club and owned the Evoy Banasz Funeral Home. The scholarship was established and maintained by his wife, Colleen, his family, and friends.

The Deadline for submitting to the completed scholarship form to the guidance office is March 1, 2013. Members of the Haddon Heights Rotary Club will interview some candidates.

Grandpa's Corner Store Author Visits Heights' Elementary Schools

The Haddon Heights Elementary PTG's exciting Assembly and Workshop program will bring a special visitor in March to all 3 Heights Elementary Schools. Dyanne DiSalvo is a children's book author and illustrator focused on helping neighborhoods thrive. She is the author of Grandpa's Corner Store inspired by our very own John's Market here in Haddon Heights. A portion of the proceeds from the book go

to our Haddon Heights Good Neighbor's program. Ms. DiSalvo will do an Author visit and writer's workshop at the Atlantic Ave School, Glenview School and Seventh Ave School for grades K-6. Learn more about our workshops, assemblies and distance learning programs with the University of Pennsylvania, The Philadelphia Art Museum, The Franklin Institute, the Flyers and many more on our blog and website at HHPTG.ORG.

Haddon Heights Elementary Students Start Astronaut Training!

The Haddon Heights Elementary PTG's exciting Assembly and Workshop program will bring The Franklin Institute to all 3 elementary schools this January to support the STEM initiatives of, Science, Technology, Engineering and Math for our kids! The students will participate in the Frank's *Like in Space* program that was developed in

conjunction with NASA. The kids will see a rocket launch, and start their "astronaut training" to explore the challenges of living and working in space and will become "satellites" to communicate findings back to earth. To find out more about this program visit HHPTG.ORG, sign up for our blog and like us on Facebook.

Garnet Pride House Flags are available at John's Market and the Library for \$30. All proceeds benefit 3HS students.

HADDON HEIGHTS PUBLIC SCHOOLS 2013-2014 INCLUSIVE PRESCHOOL PROGRAM

The Haddon Heights Public School District is now accepting applications for those interested in the Inclusive Preschool Program for the 2013-2014 school year.

The Inclusive Preschool Program is for children ages 3-5, housed at the Glenview Avenue School, designed to provide our children with special needs the opportunity to be educated in the least restrictive environment with typically developing peers. This application and information is for children who are not classified and do not have special needs. Children who are or will be three years old by

October 1, 2013 are eligible to attend. This is an afternoon program (12:35 - 3:00 PM), five days a week for the entire school year (times may vary on special combined or one session days). Tuition for the program is \$2,500 (paid in 10 monthly installments) for the year. APPLICATIONS ARE ACCEPTED ON A FIRST COME, FIRST SERVE BASIS UNTIL ALL SPACES ARE FILLED. If you are interested in having your child become part of this remarkable preschool experience, please contact the Child Study Team office at 856-547-1322, ext. 3006 to request an application.

Schools in Haddon Heights

Seventh Avenue Elementary School

316 Seventh Avenue • 547-0610
Principal Chris Ormsby

Child Study Team

316B Seventh Avenue
Jocqueline Renner • 547-1322

Glenview Avenue Elementary School

1700 Sycamore Street • 547-7647
Principal Samuel Sassano

Atlantic Avenue Elementary School

21 E. Atlantic Avenue 547-0630
Principal Chris Ormsby

Haddon Heights Jr/Sr High School

301 Second Avenue 547-1920
Sr. High School Principal: Ron Corn
Jr. High School Principal: David Chando

New Beginnings Learning Center Nursery School

1st United Methodist Church
704 Garden Street

Director: Gayle Iannitelli 547-4444

St. Rose Elementary School

300 Kings Highway
Principal Denise Winterberger
546-6166

Snow Closing #610

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

Valentines Day & Easter Specials

Valentines Day Sale!

Buy 1 Item at Regular Price, Get 2nd Item (of
Equal or Lesser Value for 1/2 off)
EXPIRES 2/28/13

Pocketbooks, Jewelry, Scarves,
Clothing & Gifts

504 Station Avenue
Haddon Heights
547-9100 • shoptigress.com

Open 11 AM - 6 PM Tues - Fri
11 AM - 5 PM Saturday

Order Your **Valentines
Treats &
Easter Cakes**

Italian cookies, pastries and
other Italian specialty desserts

506 Station Avenue
Haddon Heights
428-3800 • lacucinadolce.net

Open 10 AM - 8 PM Tues - Thurs
11 AM - 8 PM Friday
10 AM - 7 PM Saturday
10 AM - 2 PM Sunday

HELP US HELP HOMELESS PETS!

We donate a percentage of our profits to the Almost Home Animal Shelter.

HADDON HEIGHTS KINDERGARTEN REGISTRATION

Kindergarten Registration will be held on Thursday, 2/7/13 from 9:30 AM to 11:30 AM in the Glenview Avenue School Gymnasium. Please enter through the gymnasium doors. It is not necessary for your child to be present.

Children who will be 5 years old by 9/30/13 are eligible to register. Please bring the following information with you:

Copy of Birth Certificate; Copy of your child's immunization record; Proof of residency (a driver's license, tax or utility bill, etc); Copy of recent physical. If child has had a physical in the last six months, this will be acceptable.

If you would like to fill out the forms before registration, you may download registration forms or pick up a packet at any of the elementary schools. You can return the registration form on February 7. Registration packets are available online. If you have any questions, please call Theresa Hughes or Lauren Orfe at 547-7647.

We cannot guarantee parental requests for a particular school. Parents will be notified of their child's placement by mid-summer. There will be a kindergarten visitation night for the parents and their children before school begins.

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

Library Corner

February is "Love Your Library" Month

February is "Love Your Library" month and the Haddon Heights Library gives residents many reasons to love them. Downloadable audios and e-books, DVDs, children's programming, online databases, high speed Internet access, fax and notary services are just a few of the many services and products available from the library.

The library has provided all of this and more, despite increases in operating expenses, which are uncontrollable. The library is also one of the few in the area that hasn't had to lay off employees or institute furlough days. We are very proud of this, but we also recognize the help the residents give us each year through donations to make this possible.

The support the residents of Haddon Heights have given the library over the years shows us how much you love your library and pushes us to deliver as many services as we can afford. With February being "Love Your Library" month, we must appeal to you again and ask for as generous a donation you can afford. Please keep your eyes peeled, as our solicitation letter will be hitting your mailbox this month. Without your support, we could not deliver the services you deserve. For more information about the library, our services or how to donate, please call us at 547-7132.

Town Wide Yard Sale

The Haddon Heights Library will run the spring Town-Wide Yard Sale on Saturday, April 20 with a rain date of Saturday, April 27. Look for registration information in the April 1 Heights Report or stop by the Haddon Heights Library and register now. Registration will close on April 18 at 9:00 p.m.

Tax-Aide at the Haddon Heights Library

The Haddon Heights Library will host the AARP Tax-Aide program again this year, beginning on Monday, February 4. The program will be held every Monday, except for President's Day (February 18) through April 15. 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 547-7132 for more information.

Tax Forms Available at the Library

The Haddon Heights 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.

New Book Club!

The new book club will meet THE SECOND TUESDAY of the month in the Haddon Heights Library.

Tuesday, February 12 at 1 p.m.

Tuesday, March 12 at 1 p.m.

In keeping with a theme of different cultures, the Book Club will discuss Andrea di Robilant's A VENETIAN AFFAIR, a true tale of forbidden love in 18th Century Europe, based on actual diaries that

the author inherited from his grandfather. This book and its first hand descriptions will interest lovers of Venice, history, and romance. Join us!

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

Lincoln

Lincoln Day Meeting

The Borough will sponsor a meeting to commemorate Lincoln's Birthday on Monday, February 11, at 7:00 p.m., in the Log Cabin (where else!!) on Lippincott Lane at Seventh Avenue.

Local history teacher Bill Lange will speak on the Emancipation Proclamation which is celebrating its 150th Anniversary this

year. Please come out and join us for dessert, the talk and discussion! All ages are welcome to attend. More information call Rose Fitzgerald, 547-3950.

SPORTS

Field Hockey Club

Haddon Heights Field Hockey Club experienced its best season yet! Eight seasons and counting. Approximately 135 girls participated in learning field hockey skills and playing games right after Labor Day in September to the end of October. Our Club has the privilege of having West Jersey Chapter 5 officials officiate games. HHFHC would like to send a special thank you to Terri Gibb, assignor, for her support of our program. Each season she coordinates with the club to make sure every game has officials. Terri herself covers many of the games. The ladies who come out help to teach the rules and fouls of the game to the girls. HHFHC

believes that because of this support the girls are gaining knowledge and experience that is proving itself on the upper level.

A big congrats to 3HS Varsity Girls Field Hockey Team and Coach DelColla for another successful and amazing season! Summer Camp '13 coming soon. Check out our website for updates at www.heightsfieldhockey.org.

HHYA Basketball

The HHYA Basketball season is in full swing. HHYA offers a recreation (REC) league and a more competitive travel league. Both leagues offer instruction and fun competition for boys and girls grades first through sixth. There are over 230 children presently participating in the program this year!

The REC League offers clinic-style instruction, allowing the opportunity to teach the fundamentals of the game and good sportsmanship. Friendly game competition is also part of the program. The 9-week REC league began Sunday, January 6, 2013 and ends Sunday, March 3. The season is topped off with a few "open gym nights" which allows additional practice for all children. Each child received an official league t-shirt and basketball at the start of the season. The season ends with a pizza party on the last day.

The HHYA boys and girls travel league is offered to interested players in grades third through sixth. It's a competitive league that competes

against neighboring towns in the Camden County Basketball League (CCBL). Travel leagues additionally participate in the REC League as well. HHYA has 9 teams participation in the CCBL. Games began in early January. HHYA has started the season well, winning a majority of their games. Go Garnets!

Corporate sponsorship is vital to the success of HHYA Sports. If you are a local business owner or are employed by a company that's interested in learning more about the HHYA Sponsorship Program, please email HHYASports@gmail.com. Please visit us and our sponsors at www.hhya.org. A board member will contact you to discuss marketing opportunities for you and your business.

Garnet Youth Football

GYF is looking for people to join the board.

We need to fill the following positions:

- President, officer
- Treasurer, officer
- Secretary, officer
- Coaching Coordinator, board
- Board Members
- Committees:

Fundraising - does not need to be from one of the 3 towns

Marketing - does not need to be from one of the 3 towns

Concessions - does not need to be from one of the 3 towns

Set Up/Clean Up - does not need to be from one of the 3 towns

Each officer position holds a two-

year term, the committees hold a one-year term.

The criteria for an officer/board position:

1. Reside in Barrington, Lawnside or Haddon Heights
2. Be committed to our mission, which is to provide a basis for the youth of our organization to learn the fundamentals of football, as well as, the importance of socialization, hard work, dedication and team unity. Emphasis will be placed on creating continuity for the Haddon Heights High School football program.
3. Be committed to improving the program

If you are interested, please send an email to: garnetyouthfootball@yahoo.com by February 20, 2013.

Down at Devon

A teamwork approach at the Joseph McCullough Soccer Complex at Devon Avenue should pay off in a few months. Currently the fields are closed to all users to allow a new grass growing effort to "take root". The Borough had the soil analyzed and treated, overhauled the irrigation system, and funded slit seeding as part of a new, year round approach to see if longer lasting grass is possible given the heavy use of the complex. The High School field staff cleared the fields and placed turf blankets on the goal mouths. The HH Soccer Club has moved their entire spring season

to a different site and will provide volunteer labor for the Borough's updating of the Concession Stand. The Department of Public Works assisted during each phase and secured the fields. While we hope for a good outcome from this first step, long range planning and continued joint efforts will be needed to maintain this important community asset. We ask our residents help by keeping off the fields and alerting us to any flagrant trespassing.

Kathy Lange, Director of Parks and Recreation

W.C. DAVIS
inc.
Heating ★ Air Conditioning ★ Plumbing
EST. 1976

William C. Davis
NJ Plumbing Lic. 10836

605 STATION AVÉ | P.O. BOX 129 | HADDON HEIGHTS, NJ 08035

- ✓ Fuel Oil
- ✓ Air Conditioning
- ✓ Water Heaters
- ✓ Drains

856.547.4750
www.wcdavis.com

CONGRATULATIONS GARNETS!

The Marching Unit won the USBands Group 1
Open New Jersey State Champ
ionship Title!

The Color Guard and Percussion won the New
Jersey State Group 1 Open Champ
ionship Title!

The Color Guard and Percussion also won the
USBands National Group I Open Championship
Title!

The Boys' soccer team won the SJ Group 1
Championship and the Group 1 State
Championship!

The Girls' soccer team won the SJ Group 1
Championship!

The Football Team won the Mayor's Cup on
Thanksgiving Day!

The Haddon Heights Elementary Choir won the
NJ101.5 radio station's Choir Contest!

Summer Rec at Hoff's Park and the Cabin

In a little over 4 months school will be out –plan now for some summer fun!

The Haddon Heights Summer Rec program combines outdoor activities, crafts, games, science experiments, sport instruction and supervised play for youngsters who are grade school age. (Entering Kindergarten to entering Grade 6 in Fall 2013)

The program runs from 8:30 to 11:30 am on Tuesdays, Wednesdays and Thursdays for the low price of \$50 per week. There are five weeks to pick from- start-

ing the last week in June and ending in July.

We use the refurbished, air conditioned cabin as our base and our program is run by certified teachers and trained counselors. Please contact Kathy Lange, Director of Parks and Rec, 546-4852/ kathylange@verizon.net for more information.

PS Many grandparents like to enroll their visiting grandchildren.

2013 Summer Rec Dates

Week 1 June 25, 26, 27

Week 2 July 2 and 3 only (Special rate of \$35 for all)

Week 3 July 9, 10, 11

Week 4 July 16,17, 18 * this week sold out the last 2 summers

Week 5 July 23, 24, 25 * this week sold out the last 2 summers

Cost: Heights Residents and Grandparents = \$50

Non Residents= \$75

Save Our Spot

Family Name: _____

Child's Name _____

Age _____

Complete Address: _____

E mail: _____

Phone: _____

Circle Week(s) 1 2 3 4 5 All

Circle Rate: Resident Non Resident

A flat \$15 deposit per family will hold your spot.

Checks payable to:

Borough of Haddon Heights, memo Summer Rec

Mail Form/check to:

Borough Hall 625 Station Ave., Haddon Heights, NJ 08035

Attention: Lange

You will receive a receipt; an informational mailing will be sent after April 1st.

Elements

NEW! Sunset Menu

3 Courses for \$15

Tuesday through Thursday 4:30 - 6pm

856-546-8840

517 Station Avenue
Haddon Heights, NJ 08035

www.elementscafe.com

NASSAU

Electric Co., Inc.

LICENSE #11460B

*Specializing in knob and tube
replacement and removal*

(856) 547-7516

WWW.NASSAUELECTRIC.COM

The Avenue Salon & Spa

A

519 Station Avenue
Haddon Heights, NJ 08035

A Full Service Salon & Spa

Proprietor – Nikki Martorell

856-546-0648

\$56 for a single process and cut and blow dry (new clients only)

ENJOY BEEF AND BEER WITH HADDON HEIGHTS ROTARY

The Haddon Heights Rotary Club is holding a “Beef and Beer” to raise money for scholarships, RYLA, and the Haddon Heights Library.

The event will be at the Knights of Columbus Hall on Crystal Lake Avenue in Haddon Township on Saturday, March 2nd at 7pm to 11pm. Live music by *Heroes in Error*. Tickets are \$30 pre-event per person/\$35 at the door; \$55 per couple/\$60 at the door and include food, beer, music and dancing. Tickets are available at the Haddon Heights Library

or from your local Haddon Heights Rotarian. Don't miss the fun; space is limited so get your tickets now.

The Haddon Heights Rotary Club meets weekly on Thursday evenings at Tavistock Country Club. For further information about the Club, visit www.haddonheightsrotary.org.

Circolo Italiano Will Present the Following Program for their February 11th Meeting:

The DVD “Paesani” will be presented. This is an original documentary film that chronicles the massive immigration of more than four million Italians to the U.S. between 1890 and 1930 and the culture they imbued into American society. Older generations have always passed down values, beliefs and traditions to help younger generations identify with their name and

heritage. Paesani celebrates and preserves Italian heritage through a blend of first person story telling. It honors the courageous character our ancestors possessed to create a finer life for us today.

The advertisement is framed within a large clothes hanger shape. At the top of the hanger is a smiling character wearing a hard hat. The text inside the hanger reads: "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". At the bottom, there are two dashed boxes containing offers: "\$7.95 Pants Hemmed reg. \$10" and "\$.99 Laundered Shirts with \$10 dry cleaning drop off".

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

\$7.95
Pants Hemmed
reg. \$10

\$.99 Laundered Shirts
with \$10 dry cleaning
drop off

DELICATELY

PAN SEARED

DIVER SCALLOPS

BRAISED FENNEL

MICRO GREENS

AGED BALSAMIC GLAZE

THIS IS HOW WE SUGGEST YOU SHARE YOUR LOVE
IT'S ABOUT THE FOOD.

ANTHONY'S

ANTHONY'S CREATIVE ITALIAN CUISINE | HADDON HEIGHTS NEW JERSEY | ANTHONYSCUISINE.COM
VALENTINE'S DAY RESERVATIONS 856.310.7766

Help Build a Sustainable Community!

The Sustainable Jersey program is designed to help municipalities in New Jersey go green, save money, and take steps to sustain their quality of life over the long term. By participating in the program, Haddon Heights has access to grants and funding opportunities to make progress towards certification.

Certification requires the completion of action items in various categories affecting people, prosperity, and the planet. In Camden County, currently only five municipalities have completed the first level of certification and 12 other municipalities are working towards that goal. Camden County has recently appointed a Director of Sustainability to help the municipalities gain certification.

Sustainable Haddon Heights, a non-profit organization, has partnered with the Borough and plans to apply for certification this June if all documentation has been completed. Volunteers are needed to help with the following action items: Building Healthier Communities through wellness activities, Street Tree Hazards and Health Assessment Inventory, and Waste Reduction through such activities as backyard composting. More information on these, as well other action items, is available at www.sustainablejersey.com. If you are interested in helping Haddon Heights become a sustainable community, please send an email to info@sustainablehaddonheights.org and like us on Facebook.

MAKE HER DAY
SPECIAL WITH A
Pandora Gift Set
AVAILABLE STARTING JAN. 15*

*Good while supplies last.
See below for details.

Sterling silver charms from \$25

PANDORA[®]
UNFORGETTABLE MOMENTS

"Love of My Life" Gift Set

Purchase a PANDORA "Love of My Life" gift set for \$200, featuring one Iconic Bracelet, two "Love of My Life" clips, and one "Language of Love" charm in a special porcelain box (a retail value of \$230).*

*See our store for details.

Michael's

Jewelers and Gemologist

519 Station Ave. • Haddon Heights, NJ
856.672.1131
www.michaelsjewels.com

Some images are simulated. © 2013 Pandora. PANDORA is a registered trademark of Pandora.

DANIEL R. WHITE REALTOR

"YOUR HOMETOWN REALTOR"

524 Station Avenue, Haddon Heights, NJ 08035
Office: (856) 547-0700 | Fax: (856) 547-1016
www.danwhiterealtor.com

Daniel R. White, Jr.
Broker

Merry White
Real Estate Assoc.

Sue Balkey
Real Estate Assoc.

Brian Bygott
Real Estate Assoc.

Dolores Fermano
Real Estate Assoc.

**John Gagliardi &
Janis Danielewicz**

Robert Hughes
Real Estate Assoc.

John Janeczko
Real Estate Assoc.

Joseph Bozza
Real Estate Assoc.

Jeffrey "Jeff" Tofts
Real Estate Assoc.

Dominic Bocchicchio
Real Estate Assoc.

Amy Smith
Real Estate Assoc.

Vincent Dougherty
Real Estate Assoc.

Pat Driscoll
Real Estate Assoc.

Amy Gannon
Real Estate Assoc.

Tony Horneff
Real Estate Assoc.

Sam Kalifa
Real Estate Assoc.

Tom Lewis
Real Estate Assoc.

Paul Whitman
Real Estate Assoc.

Mike Wood
Real Estate Assoc.

TAKE A LOOK AT THESE EXCITING LISTINGS!

2 BR | 1 BA
\$169,900

4 BR | 2 BA
\$249,900

2 BR | 1 BA
\$139,900

TRIPLEX
\$269,900

2 BR | 2 BA
\$189,900

5 BR | 2.5 BA
\$399,900

3 BR | 1 BA
\$129,900

3 BR | 1 BA
\$164,900

3 BR | 1 BA
\$214,999

3 BR | 1 BA
\$239,900

3 BR | 2 BA
\$184,900

2 BR | 1 BA
\$159,900

4 BR | 1.5 BA
\$249,998

5 BR | 1.5 BA
\$219,000

5 BR | 2 BA
\$394,900

DUPLEX
\$194,900

3 BR | 2 BA
\$249,999

LET THE RIGHT REALTOR
WORK FOR YOU!