

ECR WSS
 POSTAL CUSTOMER
 Haddon Heights, NJ 08035

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

Volume 28
 Issue 1
 February, 2015

THE HEIGHTS REPORT

The Official Borough Publication

The Borough Welcomes 2015 at Annual Reorganization Meeting

Like their peers across the entire state, the Haddon Heights Borough Council convened to officially start the 2015 version of local governance; a process termed "Reorganization".

Mayor Edward Forte moved quickly to the installation of newly re-elected Council members so that they could fully participate in the day's business. Councilwoman Kathy Lange was sworn in by Edward R Murphy, Esq. for her third term of office; Councilman Rick DiRenzo was joined by his family as he was sworn in by Thomas Booth, Esq. After warm welcomes from the mayor and fellow Council members, Steve Berryhill, Susan Griffith, Jack Merryfield and Earl Miller, the next agenda items included Lange's appointment to the position of Council President and each Council member's specific Directorship or areas of responsibility.

Followed by Resolutions to cover many operational tasks of government, the Council turned its attention to appointments for a wide range of official positions from A (*Arborist*) to

Photo: Mayor & Council at the annual Reorganization meeting. Photo courtesy of Shelly Castorino of the Retrospect

V (*Vital Statistics Registrar*). Noting that the town could not function without the generous volunteer help of its residents, the Mayor asked over 90 residents to stand together to be sworn in to over 15 different Committees, Commissions or Boards. They join with 100 plus other volunteers already serving multi year terms on various Borough groups. It is a powerful testimony to our wonderful hometown to see this level of community

involvement. All were thanked for their community service.

For information about Council Meetings or Borough Committees please check the Borough website, the listing in this Heights Report or call Borough Hall, 856-547-7164, for information. For information about Council Meetings or Borough Committees please check the town website or call Borough Hall, 547-7164 for information.

Mayor's Office Hours

Tuesday, February 3rd
 and
 Tuesday, March 3rd
 from
 3:00 to 6:00 p.m.

Local Event:

The Great Backyard
 Bird Count
 February 13th-16th 2015

All Haddon Heights residents are invited to participate in this year's Great Backyard Bird Count!

February 13-16. Sign up today and then you can email our Green Team with your results.

See More Info on **Page 23**

WHAT'S INSIDE

Mayor's Message	2
Contacts	4
Muni Muse	5
Upcoming Council Meetings	5
Boro Bits	6
Employee Spotlight	12
Business Spotlight	12
Education	14
Schools in Haddon Heights	16
Summer Rec Information	17
Sports	18
Heights Rec. Programs	19
Library Corner	20
Places of Worship	21
Rentals	23

Love Your Library Month!

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

The library has provided all of this and more to try and provide our patrons with the services and materials that they deserve. We are very proud of

all our offerings, but we recognize the help the residents give us each year through donations help make them 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 in February. Without your support, we could not deliver the services you deserve. For more information about the library or how to donate, please call us at 547-7132.

Sign up for e-Report!

Don't miss out on the fun! The e-Report is the perfect way to get current town wide events, when you don't receive the Heights Report! You can register for this informative e-mail on the home page of the borough website at www.haddonhts.com. You will then receive an e-mail on the first day of each of the following months: January, March, May, July, September and November.

MAYOR'S MESSAGE:

Dear Neighbors:

As we enter 2015, I hope everyone enjoyed the holiday season. It was great to see so many of you at our Holiday Parade where the tree and new Star were lit. Station Avenue looked terrific, and, as always, our school band did a fantastic job! None of this would be possible without the work of so many of our volunteers. On behalf of the town, we all thank you.

As we begin 2015, I would like to thank and praise all the Borough employees as well as the volunteers who serve on our Boards, Commissions and Committees for their hard work throughout the year. Without our dedicated Borough employees and volunteers, many of the wonderful events that we do in town would not happen. We are always looking for residents of all ages to assist us in maintaining all of the actives in town. If you have any interest in serving, please contact our Borough Clerk, Kelly Santosusso at 856-547-7164, ext. 24.

At our annual Reorganization Meeting, we welcomed Council President

Kathy Lange and Councilman Richard DiRenzo back to Borough Council. I would like to thank them for their dedicated service. The entire Governing Body looks forward to working with these two (2) committed public servants. I know they will do an excellent job.

Many of you have met our new Tax Collector, Eric Fitzgerald. Eric is a terrific asset to our town. Just hired in July, he has achieved a collection rate of over 98%. It is important that we keep our collection rate as high as possible for two (2) reasons. First, it is important that everyone pay their fair share. Second, the town must pay the School Board and County portions of the tax bill regardless of whether we collect it or not. This then leaves the Borough short on being able to meet all of our other obligations.

Before we know it spring will be here, bringing an event we all look forward to, the HHYA Opening Day Parade and Ceremonies which is scheduled for Saturday, March 28th. It is always

exciting to see our young children having fun out on the field. I look forward to seeing many of you on Opening Day and, again, thank you to all the volunteers that work so hard for our kids.

Before the much anticipated spring, we still need to get through the rest of winter. This usually presents the probable issues of snow removal and potholes. You can help the Department of Public Works by making sure to remove the snow from the sidewalks on your property within 12 hours following the end of snowfall. It becomes a safety hazard after that and is a violation of Borough Code. We often get potholes as a result of winter. If you come across any, please be sure to report them to our Department of Public Works at (856) 546-2580 so that our maintenance crew can repair them. Hopefully, the rest of this winter brings less snow than last winter!

As always, thank you for the opportunity to serve you as your Mayor. My office hours are the first Tuesday of

every month from 4 to 6 p.m. If there is anything we can do to improve your town, please do not hesitate to visit Borough Hall during these hours. You may also feel free to contact any other member of the Governing Body with your ideas and suggestions.

Respectfully,
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. # 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...

...A Commercial Real Estate Loan Can Help You Grow Your Business?

Thinking of starting your own business? Do you have an existing business that needs capital to build a new manufacturing plant, a new retail outlet, a new office—or an upgrade or expansion of your existing property?

A Commercial Real Estate Loan from Haddon Savings is what you need to take your business to the next level.

Whether you need \$100,000 or \$1,000,000 at very competitive rates and terms up to 20 years, a Commercial Real Estate Loan from Haddon Savings is smart business!

Call us today for full details, qualifications and restrictions.

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

To help the government fight the funding of terrorism and money laundering activities, Federal law requires all financial institutions to obtain, verify, and record information that identifies each person or business that opens an account or applies for a loan.

IDEAL
Remodeling LLC
856.939.1069
www.IdealRemodelingOnline.com
Building & Remodeling Contractor
LIC # 13VH02334500

FROM THE TAX OFFICE:

You can now view and pay your property taxes online through the borough website www.haddonhts.com

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.

2015 First Quarter Taxes

The 1st quarter 2015 taxes are due February 1st, with a 10 day grace period. All payments must be received by the tax office on or before 5:00 pm on 2/10/15 to avoid interest charges. The borough does not accept postmark dates.

You can use the dropbox located to the right of the front door of the Borough Hall building for submitting payments after hours. Please do not leave cash payments in the dropbox.

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
 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 Merryfield
 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
 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 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>Library House Tour Chris Walter 547-7132</p> <p>Lions Club HH/Barrington BHHLions@gmail.com</p> <p>NJ Boys 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 609-292-6000</p> <p>Clerk of the House of Representative Robert Andrews 856-546-5100 - 202-225-6501 515 Grove Street, 3rd FL - 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 Donald Norcross Assemblyman Gilbert 'Whip' Wilson Assemblyman Angel Fuentes</p>
--	---	---

MUNICIPAL MUSE

Submitted By: Kelly Santosusso - Borough Clerk RMC

The following items were passed at the 11/5/14 Council Meeting:

Resolution 2014:196 – Resolution Authorizing the James N. Alexander Public Library of Haddon Heights to Install HVAC System

A motion to adopt Resolution 2014:196 was made by Council President Lange, seconded by Councilwoman Griffith. Under a roll call vote, all members present were in favor.

Resolution 2014:197 – Resolution Authorizing Payment of Bills and Claims for the First Half of November

A motion to adopt Resolution 2014:197 was made by Councilman Earl Miller, seconded by Councilman Merryfield. Under a roll call vote, all members present voted in favor.

Resolution 2014:198 – 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 Matter involves an issue in which the solicitor perceives a potential for litigation. Discussion will be approximately one half (1/2) hour in duration. Formal action may be taken.

A motion to adopt Resolution 2014:198 was made by Councilwoman Griffith, seconded by Councilman Berryhill. Under a roll call vote, all members present voted in favor.

The following items were passed at the 11/18/14 Council Meeting

Resolution 2014:199 – Resolution Authorizing Haddon Heights Board of Education to Hire Subcontractors for Seasonal Maintenance and Improvements to the Varsity Field of the McCullough Sports Complex at Devon Avenue

A motion to adopt Resolution 2014:199 was made by Councilwoman Griffith, seconded by Councilman Merryfield. All members present were in favor.

Resolution 2014:200 – Resolution Awarding a Contract to Bollinger, Inc. for the Purpose of Providing a Prescription Drug Plan to Full-time Borough Employees

A motion to adopt Resolution 2014:200 was made by Councilwoman Griffith, seconded by Councilman Merryfield. Under a roll call vote, all members present were in favor.

Resolution 2014:201 – Resolution Awarding a Contract to Horizon Dental for the Purpose of Providing

a Dental Plan for Full-time Borough Employees

A motion to adopt Resolution 2014:201 was made by Councilwoman Griffith, seconded by Councilman Merryfield. Under a roll call vote, all members present were in favor.

Resolution 2014:202 – Resolution of Borough of Haddon Heights Approving Change Order #1 for the FY 2013 Road Program, Reconstruction of West High Street

A motion to adopt Resolution 2014:202 was made by Councilman Berryhill seconded by Councilman Merryfield. Under a roll call vote, all members present were in favor.

Resolution 2014:203 – Resolution Authorizing Payment of Bills and Claims for the Second Half of November

A motion to adopt Resolution 2014:203 was made by Councilwoman Griffith, seconded by Councilman Merryfield. Under a roll call vote, all members present were in favor.

Resolution 2014:204 – Resolution Authorizing Transfers of Appropriations

A motion to adopt Resolution 2014:204 was made by Councilman Merryfield, seconded by Councilwoman Griffith. Under a roll call vote, all members present were in favor.

Resolution 2014:205 – 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. Matters related to potential litigation. Discussion will be approximately ½ hr. in duration. Formal Action May Be Taken.

A motion to adopt Resolution 2014:205 was made by Councilman Berryhill, seconded by Councilwoman Griffith. All members present were in favor.

Resolution 2014:206 – A Resolution of the Borough of Haddon Heights, in the County of Camden, State of New Jersey, Authorizing an Emergency Appropriation Pursuant to N.J.S.A. 40A:4-46 for Emergency Sanitary Sewer and Roadway Repairs on Maple Avenue in the Borough of and Authorizing the Issuance of Emergency Notes Pursuant to N.J.S.A. 40A:4-51 (Under 3% limitation)

A motion to adopt Resolution 2014:206 was made by Councilwoman Griffith, seconded by Councilman Berryhill. Under a roll call vote, all members present voted in favor.

The following items were passed at the 12/2/14 council meeting

Resolution 2014:207 – Resolution Vacating Existing Personnel Policies and Procedures and Establishing New Personnel Policies and Procedures

A motion to adopt Resolution 2014:207 was made by Councilwoman Griffith, seconded by Council President Lange. All members present voted in favor.

Resolution 2014:208 – Resolution Requesting the Insertion of a Special Item of Revenue in the Budget of the Borough of Haddon Heights Pursuant to N.J.S.A. 40A:4-87 (Chapter 159, P.L. 1948)

A motion to adopt Resolution 2014:208 was made by Councilman DiRenzo, seconded by Councilman Miller. All members present voted in favor.

Resolution 2014:209 – Resolution Requesting the Insertion of a Special Item of Revenue in the Budget of the Borough of Haddon Heights Pursuant to N.J.S.A. 40A:4-87 (Chapter 159, P.L. 1948)

A motion to adopt Resolution 2014:209 was made by Council Lange, seconded by Councilwoman Griffith. All members present voted in favor.

Resolution 2014:210 – Resolution Authorizing Refunds of Program Fees
A motion to adopt Resolution 2014:210 was made by Councilwoman Griffith, seconded by Councilman Berryhill. Under a roll call vote, all members present voted in favor.

Resolution 2014:211 – Resolution Authorizing Issuance of Planning/Zoning Refunds

A motion to adopt Resolution 2014:211 was made by Councilwoman Griffith, seconded by Councilman Berryhill. Under a roll call vote, all members present voted in favor.

Resolution 2014:212 – Resolution Authorizing the Mayor to Execute a Shared Service Agreement Between the Borough of Haddon Heights and the Borough of Bellmawr, County of Camden, State of New Jersey Relative to the Maintenance of Fire Apparatus for the Borough of Haddon Heights

A motion to adopt Resolution 2014:212 was made by Councilman Berryhill, seconded by Councilwoman Griffith. Under a roll call vote, all members present voted in favor.

Resolution 2014:213 – Resolution of Borough of Haddon Heights Approving Change Order for FY 2012 New Jersey Department of Transportation Trust Fund Wide Road Infrastructure Improvement

Program

A motion to adopt Resolution 2014:213 was made by Councilwoman Griffith, seconded by Councilman DiRenzo. Under a roll call vote, all members present voted in favor.

Resolution 2014:214 – Resolution Authorizing the Department of Public Works Superintendent to Purchase Salt Through the Camden County Cooperative Pricing System #57-CCCPS, Bid B-27/2014

A motion to adopt Resolution 2014:214 was made by Councilwoman Griffith, seconded by Councilman Berryhill. Under a roll call vote, all members present voted in favor.

Resolution 2014:215 – Resolution Authorizing Payment of Bills and Claims for the First Half of December

A motion to adopt Resolution 2014:215 was made by Councilwoman Griffith, seconded by Council President Lange. Under a roll call vote, all members present voted in favor.

Resolution 2014:216 – Resolution Authorizing the Haddon Heights Fire Department Purchase of Turn Out Gear From Municipal Emergency Services, Pennsylvania Utilizing State Contract #A68566

A motion to adopt Resolution 2014:216 was made by Councilman DiRenzo, seconded by Councilwoman Griffith. Under a roll call vote, all members present voted in favor.

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, February 3rd

Tuesday, February 17th

Tuesday, March 3rd

Tuesday, March 17th

BORO BITS

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.

PARKING DURING SNOW EMERGENCIES

The Police Department would like to remind residents about the No Parking Regulations during snowstorms:

When it is snowing between the hours of midnight and 5:00 am ALL motorists are not allowed to park their vehicles on Borough streets.

Additionally, whenever there is a "Snow Emergency" declared by the Borough or a State of Emergency declared regardless of the time of day we will strictly enforce no parking regulations.

There are several reasons for this strict enforcement, they are:

- to reduce motor vehicle accidents
- to keep the road clear for emergency vehicles and key personnel
- to keep the roads open for snow plows, allowing them to clear the road in a timely manner and to do a better job.

Upcoming Municipal Alliance Meeting

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

Monday, March 16th

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 EVENTS

Is your New Year's Resolution to 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 11:30 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, Feb 3rd @ Kunkel's
- 2nd Tues, Feb 10th @ Village Cheese Shop
- 3rd Tues, Feb 17th @ Station House
- 4th Tues, Feb 24th @ Anthony's

- 1st Tues, Mar 3rd @ Kunkel's
- 2nd Tues, Mar 10th @ Village Cheese Shop
- 3rd Tues, Mar 17th @ Station House
- 4th Tues, Mar 24th @ Anthony's
- 5th Tues, Mar 31st @ Elements

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 #0A4047 / CERT #0M5800

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

Circolo Italiano

January 12th and February 9th
at 8:00pm

The DVD on "Italian Americans and Federal Hill" will be presented. It will be presented in two parts - 1st part in January and 2nd part in February due to the length of the DVD.

Federal Hill, Providence, Rhode Island's "Little Italy," is one of America's most storied neighborhoods. Relive the traditions and challenges of Italian Americans whose ancestors immigrated for a better future. Once a bustling Italian enclave of cold-water flats and peddlers, Federal Hill now features upscale restaurants and markets known throughout the world. Today, Italian Americans from Federal Hill are among the mainstream and elite of society. Please plan to attend this educational and interesting program.

ZONING CODE: 400-8

Removal of Snow, Grass, and Weeds

[Amended 3-15-2011 by Ord. No. 1365]

The owner or tenants of lands abutting sidewalks shall remove all snow from those sidewalks within 12 hours of daylight after snowfall has ceased. All grass, weeds and other impediments shall be removed from sidewalks within three days after receiving notice. It shall be unlawful to throw or deposit snow, grass, weeds, or any other materials in the street.

§ 400-9. Removal of ice.

The owner or owners, tenant or tenants of lands abutting or bordering upon the sidewalks of public streets, avenues and highways shall remove all ice from the same within 12 hours of daylight after the ice shall have formed thereon, or if it shall be impossible within that time to remove the same, the owner or owners, tenant or tenants shall spread over the ice on said sidewalks ashes, sawdust or some other similar material which shall make the said sidewalks safe for the use of pedestrians.

Failure to comply may result in a summons being issued.

Crossing Guards Needed

The Haddon Heights Police Department is in need of Crossing Guards. If you're in good health, enjoy being out doors and spending time helping children you may be qualified. Interested applicants should apply at the:

Haddon Heights Police Department
625 Station Avenue
Haddon Heights, NJ 08035

Please call (856)547-0614 ext. 10 if you have any questions. Crossing Guards typically start part time and move to a permanent position when a post becomes available.

"Remembering Yesterday for the People of Tomorrow"

www.hhhistorical.org

The Haddon Heights Historical Society Presents:

Informative and Educational New Jersey & American History Original Presentations. Featuring Local/National Author & Speaker Programs

Year 2015

Monday April 20, 2015

Monday July 20, 2015

Monday October 19, 2015

All meetings are at 7:00 PM
COME JOIN US!!

We are open to the Public - ALL WELCOME
Please bring a friend! Family memberships available now!

Haddon Heights Public Library, 608 Station Ave.
The library is climate-controlled with full handicap access

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.

CURRENT SAVINGS OFFERS

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

Why Should You License Your Pet(s)?

There are many responsibilities that come along with being a pet owner. One that may often be overlooked is registering your dog with your city government and getting him licensed. Failing to do so could result in being fined and could also hinder getting your pet back if they should be picked up by the pound.

If the above isn't reason enough for you to properly register your dog, here are a few more reasons why you should:

1. It's the law. In most states, it's mandatory that dog and cat owners have their pets licensed. If you get caught without a license, which can and does happen, you will be hit with a hefty fine. Licenses must be renewed each year and must be displayed on them at all times.

2. If your pet goes missing, having them licensed drastically improves your chances of getting them back. A license tag helps animal control and shelters quickly identify your pet and get them back to you safely. If your pet is found wandering the streets, a rescue organization can easily look up your pet via its license identifying number. Animals that are licensed tend to be kept at the shelter longer than unlicensed dogs, which are the first to be euthanized if their owners do not quickly claim them.

3. The cost of the license is far less than the penalty for being caught without one. If a city official finds your pet without a license, you can end up paying a hefty fee!

4. Licensing lets people know that your animal is up to date on its rabies vaccinations. Pets cannot be licensed unless they are properly vaccinated. Animal control or a Good Samaritan will be much more likely to want to handle and care for your missing pet if they know that it is healthy and sans rabies.

5. License fees support the efforts of many local animal shelters. Typically, the annual fee that you pay to license your pet helps to keep shelters running and supports the work of your local animal control. By paying to properly ID your pets, you are helping to feed and house stray dogs found on the streets within your city.

What is required to get a license?

- In order to apply for a license, you must provide a certificate showing that your pet's rabies vaccination is good through November 1 of the licensing year.
- Dogs over four months and older must be licensed.
- If you license your dog in one city and then move to another, you may need to apply for a new license. Check with your licensing department for more information.

Why Should I Have My Dog or Cat's Rabies Vaccination Up-To-Date?

Having your pet's (dog(s) or cat(s)), rabies vaccination up to date is a public health issue. It is important to the health of your family, relatives and neighbors who may come into contact with your pet(s), not to mention your pet(s).

In order to get a 2015 dog or cat license, the vaccination must be valid for ten (10) months of the licensing year (or through October 31). If your pet's vaccination certificate expires before then, please make arrangements to have the pet's vaccination updated before applying for a license. If you are concerned about vaccinating your pet prior to expiration, please contact your veterinarian.

New Jersey State Law N.J.S.A. 4:19-15.2a N.J.A.C. 8:23A-4.2 mandates that all dogs be properly vaccinated and licensed.

Donate Your Old Jeans!

The Haddon Heights Library will be accepting donated jeans for the needy of Camden, through St. Paul's Episcopal Church.

It's a new year, how about some more space in your closet? Everyone has stacks of jeans taking up space in their already crowded closet. Many of them we may no longer wear. Instead of letting these jeans sit collecting dust and taking up valuable closet space... How about cleaning out some of your old, clean jeans and donating to those in need. We are looking for jeans for both men and women in all sizes.

New or used men's socks and any toiletries are always needed as well. If possible we would appreciate your clothing donations to be placed in a plastic bags for donation.

Thank you in advance for your kind donations.

NASSAU

Electric Co., Inc.

LICENSE #11460B

Service Upgrades

100 amp, 150 amp, 200 amp

Call for an estimate!

856-547-7516

WWW.NASSAUELECTRIC.COM

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.

 State Farm™

1001013.1

State Farm, Home Office, Bloomington, IL

Haddon Heights Good Neighbors

625 Station Avenue - Haddon Heights, NJ 08035

One of the best things about living in a small town like Haddon Heights is the feeling of unity. Picnicking in Hoff's park, shopping in our vibrant downtown, catching a soccer game on Devon Avenue, or biking to John's Friendly Market for a dozen eggs...these are the everyday things that make us appreciate living here.

When one of our citizens falls on hard times, there's another reason to love our town - Haddon Heights Good Neighbors. Made up of all volunteers, its mission is to bring short-term financial assistance to Haddon Heights residents in need. Last year we helped people with holiday dinners, back-to-school kits, medical bills, utility bills, and housing costs.

The mission of HHGN is to provide short-term financial assistance of a material nature to 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.

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

WHO ARE THE HADDON HEIGHTS GOOD NEIGHBORS? YOU ARE.

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

Join Your Neighbors • Help Your Neighbors

- SAVE THE DATE -
for Interfaith Caregivers'
Annual Fundraiser

Interfaith Caregivers has people who need your help. Currently there are 11 people on our wait list. In order to get them off we need you. Come to our volunteer orientation on April 16, 2015 from 7-9pm.

For over 20 years Interfaith Caregivers has been helping Haddon Heights' seniors and people with disabilities live independently and stay active in their community. Our volunteers provide rides to doctors, hairdressers, and social events. We grocery shop and run errands with seniors. Chatting or reading to a neighbor can provide comforting companionship. A brief phone call can bring peace of mind to clients and their families. Do you or someone you know need Interfaith Caregivers? If so call our office at 354-0298.

Many of your neighbors are already helping our 101 Haddon Heights' clients. Won't you join them? Give as much time as you have - an hour or two a week or a month. We work around your schedule. Call us whenever you have some time, or check our email list to see what we have available. For more details, call the Interfaith Caregivers office at 856-354-0298.

So Interfaith Caregivers invites you to "Save the Date" for its annual fundraising event, scheduled for March 26, 2015 from 7 to 11 p.m. at Woodcrest Country Club. This year's theme is "Jeans and Jewels." Guests will enjoy entertainment, small plates presented by SJ Hot Chefs, paired with wines from Moore Brothers and more. For more information/tickets email maryann@ifchaddons.org or call the Interfaith Caregivers office at 856-354-0298.

SOUP & SANDWICH LUNCHEON

Saturday, February 7
11:00am - 2:00pm

First United Methodist Church
\$8.00

Take a break from cabin fever. Join us for homemade vegetable beef soup, a sandwich, chips, beverage and dessert on Saturday, February 7 in our Fellowship Hall.

Tickets are available in the church office 856-547-3300 and from 856-546-6346.

The Village Playbox Presents... You're a Good Man, Charlie Brown

The second half of the 20th century saw sweeping changes in science, technology, medicine, transportation, the economy, and society that radically changed our daily lives. The gaps between generations widened as children had far less in common with their parents than ever before. Regardless of the changes and that ever-widening gap, each generation since 1950 has been touched by the humorous and often poignant adventures of a particular little boy, his sister, their friends, and a silly beagle with a wild imagination: Charlie Brown, Sally, Lucy, Linus, Schroeder, and Snoopy--the Peanuts gang.

You're a Good Man, Charlie Brown blends familiar moments from the Peanuts strip—the anxieties of school, the disappointment of Valentine's Day, the agony of baseball season, and unrequited love—to

create a day in the life of Charlie Brown. From a bright, uncertain morning to a quiet, hopeful starlit evening, all the familiar characters are there: crabby, bossy Lucy; musically-gifted Schroeder; irrepressible Sally; wildly imaginative Snoopy; and benevolent, philosophical Linus—and, of course, the lovable loser in the zig-zag shirt, Charlie Brown himself.

You're a Good Man, Charlie Brown opens on Friday, February 6 at 8 p.m. at the First Presbyterian Church in Haddon Heights and continues on Fridays and Saturdays through February 21st. Matinees are 3 p.m. on February 8th and 15th. Tickets for adults are \$15 online and \$18 at the door; student tickets are \$10 online and \$12 at the door. For additional information, call 856-534-6960 or visit us at info@villageplaybox.org.

FIRE DEPARTMENT

Happy New Year from the HHFD!

We hope you all had a safe and enjoyable holiday season, and wish everyone the best for 2015.

The HHFD was once again available 24/7, holidays, weekends, rain, shine, or snow to provide the residents of Haddon Heights with the best service possible, and we did so 521 times in 2014. In 2015 we look forward to providing you with the same excellent service that has been expected of us since 1904. We also welcome anyone who is willing to take on the challenge and commitment of being a firefighter in our community.

Winter is winding down, and Spring is in sight, but February can still bring us severe winter conditions. We would like to ask residents to lend us a hand, by leaving clear walkways and access paths so that first responders can quickly assist in an emergency. We also ask that if you have a hydrant nearby to clear a 3ft path around it, and in case of emergency do not hesitate to call 911.

We also want everyone stay warm, but also stay safe. Be careful with the use of space heaters, fireplaces, and wood burning stoves. Half of all home heating fires occur during the winter months. Make sure that your chimney or stove is maintained and cleaned regularly, and make sure after use that the fire is completely out before

going to bed or leaving the house. Never leave a fire unattended, and keep children and pets away. Space heaters need space, and should be kept away from furniture, clothing, and combustibles. Make sure it has a thermostat control mechanism, and automatic shutoff, in case it gets tipped over. Plug directly into a wall socket, and always unplug when not in use.

As always, we're available for emergencies around the clock by calling 911, and for the latest news and safety updates from us, find us on facebook. Facebook.com/HaddonHeightsFireDepartment. And thank you all, for your continued support.

Tigress
Boutique
Women's Accessories & Gifts
up to
40% OFF
Inventory Reduction Sale
exp. 3.31.15

504 Station Ave. | Haddon Heights, NJ 08035
856-547-9100 | shoptigress.com | facebook.com/shoptigress

ShopRite of Lawnside

See How Much More We Have To Offer!

**Registered Dietitian
On Site for
Complimentary
Nutrition Services**

www.shoprite.com

- * NEW \$4.95 shopping fee - reg. \$10 (for a limited time, starting Feb. 2)
- * 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

What I love about Haddon Heights...

Several years ago, I recommended the Sons of Italy facility to the South Jersey Bead Society for their annual holiday party. The attendees loved the venue, so we've returned every year, but this year, for some unknown reason, our treasurer forgot to send in the paperwork and check. So our holiday banquet wasn't even on the rental schedule. I was just about to leave to help set up for the event when I got a frantic phone call stating that the facility was locked! We began making phone calls and within less than half an hour the building was opened and we were setting up for the party. No less than six members of the Sons of Italy went beyond the call of duty to help us out, and I doubt the guests were even aware of the problem. The true test of a service provider is how they handle a crisis situation, and the Sons of Italy came through with flying colors! Just one more value to living in our small community.

- Jan Ewing

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.

When I shop at John's Market for my hoagie, I no longer have to tell the deli crew what type of hoagie to prepare or the ingredients. As I enter the order area, they have already begun to prepare my regular Turkey Hoagie with honey mustard, lettuce, tomato, hot and sweet peppers, with no spices. I don't have to say a thing - just nod and exchange smiles.

Great service and a great value!
- Marshall Hatfield

When Love Speaks

I love this picture... A simple shot of my girls in our new home in Haddon Heights! Looking forward to enjoying years of popsicles on our front step together!

Annual America Save Week

February 23rd - 28th 2015

During America Saves Week, a wide range of organizations, including federal government agencies, national and international corporations, financial services institutions, banks, credit unions, academic institutions, and non-profits banded together to help Americans save more successfully.

This topic is naturally of utmost importance for individuals and families especially in this "new" Economic norm. Haddon Savings is a proud

participate in this program. In addition to the many other informational seminars that we offer through the year. We are proud and happy to participate each year and through the year with America Saves and suggest people find out more about financial opportunities and pitfalls.

For more info about America Saves Week, please check out their website at: <http://www.americasavesweek.org/>

Haddon Savings Bank Say's "YES"

As Haddon Savings Bank continues to move forward encouraging and not only supporting youth as well as adult financial literacy, education and awareness programs, by participating in a number of various activities, the savings team eagerly progresses on expanding their Youth Education Savings Passbook Account ("YES").

- The Youth Education Savings account helps children up to 17 of age save for their future
- The account is FREE of service charges and can be opened with just \$1.00 deposit.
- Haddon Savings Bank will match initial deposit funds up to \$10.00
- The goal is to Encourage good savings habits
- Teach young children the importance of savings
- Provide methods for developing applicable money management techniques
- Promote the setting of goals

Please Check In Our Branches for More Details

EMPLOYEE SPOTLIGHT : Michael Famular

Michael Famular *Class II Special Police Officer*

Michael Famular was recently hired as a Class II Special Police Officer. As Mike grew up he played for club soccer and basketball leagues in Haddon Heights, and attended St. Rose of Lima from K-8th grade. Mike still enjoys playing basketball. He attended Paul VI High School, where he played football, and currently attends the University of Scranton and will receive his Bachelor's Degree in Criminal Justice this May. In his free time he likes to go hunting and fishing.

Mike was always drawn to law enforcement. His father, who is now retired, was a police

officer and as he grew up he always knew he wanted to follow in his footsteps. Mike's friends always tell him how lucky he is because he knows what career he wants to dedicate his life to, and Mike has to agree with them. He considers himself very lucky to have known what he wanted to do and worked hard at achieving that goal. Mike feels very lucky and appreciative and looks forward to serving the residents of Haddon Heights.

BUSINESS SPOTLIGHT : FRESHEST FLOWERS

Freshest Flowers
503 Station Avenue
856-547-3321

"Flowers so fresh they talk back to you!" That has been the tag line of Freshest Flowers, since they moved to Haddon Heights in 2006.

Winners of top florist award in South Jersey for the last two years as chosen by the Courier Post, owners Vic And Cindy Turkot take pride in the fact that their flowers do last a long time. Hence, the name Freshest Flowers. Vic and Cindy have over 45 years of experience between them but find their work improving just the same. "You're always learning new tricks as you go along, new ways to get better." says Cindy.

Walk into Freshest Flowers on any given day, and you will see a bounty of fresh cut flowers.

Roses, gerber daisies, alstromeria, iris and more. Walk by the outside and, in season, you will see a variety of hanging baskets, flowering pots, mums, sunflowers, perennials and more.

Cindy is well known for her outstanding bridal work, while Vic specializes in funeral work and centerpieces.

Hours of Operation:

Monday - Friday 9:30 am - 5:30 pm
and Saturdays 10:00 am - 2:00 pm

Website:

www.Freshestflowershop.com

Also be sure to check us out on Facebook.

THANK YOU FOR YOUR DEDICATION TO OUR TOWN!

WIND & FIRE®

EXPANDABLE BANGLES

NOW AVAILABLE AT

Michael's

Jewelers and Gemologist

**519 Station Ave.
Haddon Heights, NJ 08035
856-672-1131**

The Art of Eco-Sustainable Jewelry™

MichaelsJewels.com

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

WE DELIVER*

**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

3 (1/2lb) Cheesteaks,
Large Fries, and
2 Lt Soda
\$19.99

2 Loaf Assorted
Hoagies, Large
Chips, (1) 2 Lt Soda
\$29.99

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

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

Order online
grubHub
happy eating
www.grubhub.com

Follow us

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. We are preparing for Catholic Schools Week, January 25th through January 31st. Catholic Schools Week is a fun week of activities for our students and families, including a book fair, student-teacher volleyball game, student appreciation day and a family pasta dinner. The students will also be participating in service projects during the week. Join us for our opening Mass on Sunday, January 25th at 11:00 am to kick off Catholic Schools Week. We will also be hosting our Annual Beef and Beer on Saturday, January 24th, 7:00 – 11:00 pm, in the St. Rose gym. Tickets are \$25 pp. We will be honoring several of our St. Rose alumni at the Beef and Beer.

St. Rose of Lima School is excited to announce the opening of their new preschool, The Rosebud Academy, scheduled to open in September 2015. The Rosebud Academy will be located at 102 W Gloucester Pike, Barrington NJ, in the former St. Francis DeSales School building. 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. Registration is ongoing. Visit our website, www.strosenj.com, or email the director, Mrs. Maureen Mattson, at preschool@strosenj.com for more information.

Our next School Open House will be held on Tuesday, February 3rd. Applications for the 2015-16 school year for students Kindergarten through 8th will be accepted at the Open House. Why is attending St. Rose of School a great choice for your child? Our students learn lifelong lessons, make lasting friendships and experience Catholic identity on a daily basis, all while getting a great education. For additional information about our upcoming events or school registration, please contact the Advancement Office at 856-546-6166 (ext.130). Please visit our website at www.strosenj.com, click on school picture. Register with our Alumni Association by sending your contact information to strosealumni@gmail.com. Like our page on Facebook at St. Rose of Lima School and Alumni Association for the latest news and events.

Baptist Regional School

Open House

Baptist Regional School invites you to an Open House on Friday, February 6 from 9:00 a.m. to 11:00 a.m.

- Tour the facilities
- Meet with our Administrator
- Visit our classes in action

Baptist Regional School is located at 300 Station Avenue, Haddon Heights. Please feel free to call with any questions, 856-547-2996 ext 229.

Walk-In Wednesdays

Beginning on Wednesday, February 4, you are invited to Walk-In Wednesdays from 9:00 a.m. – 10:00 a.m. Enjoy a cup of coffee and meet with our Administrator for a free educational consultation to learn how Baptist Regional School can meet your child's educational needs.

Our academic program begins with PreK-4 and continues through 12th grade. BRS is fully accredited by both the Association of Christian Schools International and Middle States Association of Colleges and Schools. We provide a challenging curriculum and offer honors classes beginning in 7th grade. AP classes are available to high school students and when enrolled in an AP course a student can earn college credits through a cooperative program with Burlington County College.

Co-curricular programs in music, art, and drama contribute to graduating well-rounded students prepared for the next step in their education. BRS is a member of the Tri-State Christian Athletic Conference and fields junior high, junior varsity and varsity programs in soccer and basketball along with varsity baseball, softball, and cheerleading. We also compete within the league in spring track.

Vocal Forte to Compete Nationally Again!

The Baptist Regional School nationally ranked A Cappella group, Vocal Forte, has again qualified to compete in the ICHSA Event to be held in LaPlata Maryland on March 7th. They will compete against ten other schools in this regional semi-final for the opportunity to compete in New York at the Peter Norton Symphony Space on April 17th.

Friends,
"BE OUR GUEST"

at a
DISNEY™
Musical
PALOOZA

Performed by the Baptist Regional School Vocal Forte

Who is invited? All Pre-K & Kindergarten

Where? Baptist Regional School

300 Station Ave

Haddon Heights, NJ 08035

856.547.2996

When? February 27, 2015 – 9:30 – 10:30 am

Please RSVP 547.2996 by February 25, 2015

St Rose of Lima Upcoming Events

Annual Beef and Beer:
Jan. 24th 7:00 pm – 11:00 pm

Catholic Schools Week:
Jan. 26th – Feb. 1st

**St Rose of Lima School
Open House:**
Feb. 3rd 9:30 am – 11:00 am

First Friday Mass:
Feb. 6th 9:15 am
at St. Rose Church
All Are Welcome!

St. Rose of Lima Preschool
Rosebud Academy

Bringing Learning to Life for your Preschool Student

There are several programs offered to fit your child's needs.

- 3-Year Old Program—Full and Half day options
- 4-Year Old Program—Full and Half day options
- Transitional Kindergarten—Full day program
- Aftercare Program until 5:30 pm

Preschool located at our satellite school on
102 W. Gloucester Pike, Barrington, NJ.

For registration information please contact:
preschool@strosenj.com

Visit our website
www.strosenj.com
for additional information
Opening September

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

Haddon Heights Parent Teacher Group

Come out and learn how you can make a difference! Our next HHPTG Public Meeting will be held on Wednesday, March 11th 7:11p.m. at Glenview School. We discuss school events, fundraisers, new programs, technology, testing and more.

First Annual Designer Bag Bingo

Thursday, March 12th - Doors Open at 6:45 pm The First number will be called at 7:30.p.m. Morgan Hall, Christ the King Church, Haddonfield

The event will include 12 rounds of Bingo fun with designer handbags including Kate Spade, Coach, Michael Kors and more! \$25 per ticket, or reserve your table of 10 for \$200. Ticket includes 12 boards. Extra boards \$2 ea or 3 for \$5. Bring your own snacks, etc. Additional Raffles to be held. Ticket pre-purchase is recommended to secure your table, otherwise tickets will also be sold at the door. Ticket forms available on the HH E-boards or www.hhptg.org. Questions, please contact event coordinator Jackie Schroeder at jqueen178@gmail.com

2015 Science Fair

Thursday, February 19th 6:00-8:30 pm At the Glenview Elementary School, Multipurpose Room. Set up will start at 5pm with judging to begin at 5:30pm. Doors open to the public at 6pm. Be sure to stay and enjoy the Science Show at 7pm! A traveling table top scientist from The Franklin institute in the Cafeteria!

Pretzels, hot dogs, pizza, baked goods and drinks for sale. The science fair is non-competitively judged. All participants are given a token of participation. Poster boards are not required.

Interested in volunteering? Please contact Linda Schreiber at laschreibs@gmail.com

New Beginnings Learning Center

Your Hometown Preschool for 35 Years!

It's open enrollment time at New Beginnings Learning Center! For 35 years the preschool, located in and affiliated with the 1st United Methodist Church of Haddon Heights at 704 Garden Street, has been providing young children with an excellent beginning education. Generations of children have spent their early years learning, playing and smiling in this very special school!

An inspector from the NJ Division of Licensing has called New Beginnings Learning Center "the model for what a preschool should be". Certified and licensed by the state of NJ, New Beginnings proudly surpasses the requirements of the state regulations. The caring, dedicated, highly experienced staff exceeds the state requirement for continuing education. Every staff member is CPR/AED and First Aid certified, and has received extensive emergency management training. The school building has a new security system and video surveillance providing a high level of safety to the students and staff.

Classes are available for children ranging in age from 18 months to 5 years old. For the 2015-16 school year NBLC is offering optional PLUS days to the curriculum, giving parents an opportunity for additional mornings of enrichment activities for

their children. Half day classes 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. Parents may also choose to extend their child's school day with optional Stay & Play afternoons. Lunch and time to learn and play with friends at school gives children additional experience and parents a few extra hours during the week. Children at NBLC are encouraged to learn through play because research proves that children learn best when learning is fun!

Parents of preschool aged children are invited to visit the school with their child to spend time in the clean, bright, well equipped classrooms and to meet the administrative and teaching staff. Spend a few minutes or the whole morning! You are always welcome to visit!

Registration for the 2015-2016 school year begins in January 12, 2015. Classes fill very quickly, so don't delay! Call the school at 856-547-4444 or visit the website at www.nblc-haddonheights.org to make an appointment for a tour, request an admission application, or for more information on making New Beginnings Learning Center your family preschool.

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

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)

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

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

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 PRESENTS:

Peter Pan

Don't miss this high-flying adventure
with the talented cast of Haddon Heights
Junior/Senior High School

Feb. 20 @ 8pm Feb. 27 @ 8pm
Feb. 21 @ 8pm Feb. 28 @ 2pm
Feb. 22 @ 2pm Feb. 28 @ 8pm

TICKETS: (856) 547-1920 x5300
musicaltickets@hhsd.k12.nj.us
\$10 STUDENTS/SENIORS • \$12 ADULTS

PETER PAN IS PRESENTED THROUGH SPECIAL ARRANGEMENT
WITH MUSIC THEATRE INTERNATIONAL (MTI).

Haddon Heights Theater Guild Presents... *The Classic Musical Adventure of PETER PAN*

The show promises to amaze, as Flying by Foy has been enlisted to help the Darling family take flight. As the most prolific and widely-respected theatrical flying service in the world, Flying by Foy provides flying effects, Aereography® and more for Broadway shows, London's West End, and countless productions worldwide.

Director Al Fuchs will be leading a talented cast of Haddon Heights Junior High and High School students, some aloft, and some of whom he has worked with since they were in 8th grade. The seasoned cast includes Faith McCleery (Peter Pan), Sara Fisher/Kat Weidenmann (Wendy) Christian Curatola (Cecco), Danny McGilloway (Smee) and Pat Gray (Noodler), all of whom have also performed in regional theatres.

The show runs the last two weekends of February and is expected to draw a large crowd. Attendees are encouraged to purchase tickets early to ensure an unforgettable trip to Neverland with Peter, the Darling children, and Tinker Bell – yes, an illuminated Tinker Bell will complete the magic!

Shows will run Feb. 20, 21, 27, 28 @ 8pm and matinees on Feb. 22 and 28 @ 2pm.

For tickets (856) 547-1920 x5300 or musicaltickets@hhsd.k12.nj.us

(students/seniors \$10 and adults \$12).

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 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 “tweens” 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 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 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 Friday March 13th, 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

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

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

SPORTS

Haddon Heights Youth Association

HHYA Opening Day Parade - Save the Date

Nothing says "Welcome Spring" like the annual HHYA Opening Day Parade. The parade is scheduled for Saturday, March 28th, 2015 from 8:30 - 9:30 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.

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

Haddon Heights Field Hockey Club

THANK YOU!

Haddon Heights Field Hockey Club would like to say "Thank you" to its many volunteers for 2014: Sheila Buckley, Tricia Bygott, Amy Campagnaro, Olivia Conquest, Hannah Duganitz, Mia Dokes, Adrienne DiSipio, Nicole Duncan, Courtney Enders, Victoria Francesconi, Tarah Freestone, Lori Henderson, Kristen Horneff, Sally Knapp, Marissa Malcolm, Jaime McElree, Joanna Miller, Brit Morrone, Laura Nicholls, Ashley Orehil, Jennifer O'Toole, Breanna Ratkevic, Meghan Robinson, Missy Rotaeché, Shannon Parkinson, Lauren Simmons, Rachel Simonetti, Carly Turner, Jackie, Valvardi, Wendy Van Fossen, and Larissa Whitman.

The dedication and hard work of volunteers make HHFHC successful! Interested in volunteering and sharing your love of field hockey to young girls? Check us out at www.heightsfieldhockey.org or email heightshockey@hotmail.com. Happy, Healthy & Fun Field Hockey in 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.

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

PROGRAMS

Spring Up with Heights Programs!!

Heights Programs is offering many great classes for the Spring 2015 Session which starts March 9th. We have something for everyone. Have you always wanted to sew or need some refreshing on the sewing machine? Then Sewing for Beginners is for you! This class is taught by Haddon Heights' own Emily Meyer of Labelocal. Or maybe you've always wanted to try your hand at acting? Join a professional, award-winning TV, radio, film, and theater veteran of over 30 years for Acting for Fun and Fame or Acting for the Camera. Or maybe you want to eat healthier in the new year – if so, maybe Vegan Cooking is for you. We offer many terrific children's programs as well. Learning with Legos, Learn To

Tumble, and Child Etiquette are just a few of our wonderful children's programs. As always, our Fitness classes are thriving and we would love to have you join us! Please visit our website at www.haddonhts.com/programs for more information & registration forms.

Photo: Some of our younger residents enjoying their Learning with Legos class! Sign up today and see what all the fun is about!

Babysitter Training Course

The Haddon Heights Program Coordinator is in the works trying to bring the American Red Cross Babysitting Training Classroom Course to Haddon Heights this Spring (around May). But to run the class we need to know there is enough interest from our residents to run the class.

It would be a one-time class offering you a babysitting certification that will never expire. The class would offer hands-on training and a fun way to learn from experts how to take care of babies, toddlers and kids up to age 10. You would learn lifesaving first aid skills, from keeping everyone safe to knowing what to do in an emergency. Along with this you would also be shown tips on making playtime fun for you and the kids. Along with all of this, they will also help you learn to act like a pro: from job interviews to managing your business.

In a few hours, the experts would teach you and your friends the tricks of the trade, reveal their "sitter survival" secrets, and share tips

about getting a job where you live. This fast-paced class is even more fun if you bring a friend.

Interested? Would you like to see Haddon Heights be able to offer this class in the Spring? If so we need to know!

Please contact the Program Coordinator to let her know that you would like to attend. You can email her at programcoordinator@haddonhts.com, call at (856)546-2585 or you can also check out this information on the borough website and contact her through there. We are not holding spots or taking registration information at this time, we are just trying to get a sense of the amount of interest there would be to bring this awesome class to Haddon Heights and to make sure there is room for everyone who wants to attend!

February, 2015

royalfit.com

3 MONTHS FOR \$99

NO Enrollment Fee

NEW YEAR'S RESOLUTIONS

1. lose weight
2. exercise more
3. go to gym
4. eat healthier

HURRY!
Start your resolution today!

Mention PROMO CODE: **Jan 15** to receive this offer

LIMITED OFFER!

SAVE UP TO \$83

SPECIAL - \$10 OFF
Biggest Loser Contest

New Year new you!

Biggest Loser Contest starts January 27th
Call for Information

ROYAL FITNESS
50 E. Gloucester Pike
Barrington, NJ 08007

CALL 856.547.3326
Mention PROMO CODE: **Jan 15**

FIENI PAINTING LLC.

Since 1989

Frank L. Fieni
(856) 546-6300

www.fienipainting.com
fienipainting@verizon.net

Community Programs SPRING 2015	
COMMUNITY CENTER	
MONDAY	
11:30-12:30	Tai Chi Instructor: Morris 3/2/15-4/27/15
1:00-2:00	Tumbling Instructor: Trish 3/9/15-4/27/15
6:00-7:00pm	Zumba Instructor: Katia 3/9/15-4/27/15
7:15-8:15pm	Boot Camp Instructor: Lauren 3/9/15-4/27/15
TUESDAY	
3:15-4:30pm	Kids Can Cook Instructor: Patrice 3/10/15-3/31/15
6:30-7:15pm	Abs & Low Instructor: Dee 3/10/15-4/28/15
7:20-8:20pm	Zumba Instructor: Katia 3/10/15-4/28/15
WEDNESDAY	
10-11:30am	Mommy and Me Instructor: Carrie 3/11/15-4/29/15
6:00-7:00pm	Zumba Instructor: Katia 3/11/15-4/29/15
7:15-8:15pm	Total Body Cond Instructor: Dee 3/11/15-4/29/15
THURSDAY	
4:00-5:00pm	Acting for Kids Instructor: Steve 3/12/15-4/30/15
5:15-7pm	Vegan Cooking Instructor: Patrice 3/12/15-4/2/15
7:20-8:20pm	Zumba Instructor: Katia 3/12/15-4/30/15
CABIN	
MONDAY	
4-6pm	Acting for Camera Instructor: Karen 3/9/15-4/27/15
6-8pm	Acting for Fun & Fame Instructor: Karen 3/9/15-4/27/15
TUESDAY	
10:00-11:00am	Low Impact Instructor: Blake 3/10/15-4/28/15
4:00-5:00	Child Etiquette Instructor: Erika 3/10/15-4/28/15
6-7:30pm	Learning with Legos Instructor: Roxanne 3/10/15-4/14/15
WEDNESDAY	
6:15-7:15pm	Gentle Yoga Instructor: Leticia 3/11/15-4/29/15
7:30-8:30pm	Vinyassa Yoga Instructor: Leticia 3/11/15-4/29/15
THURSDAY	
10:00-11:00am	Low Impact Instructor: Blake 3/12/15-4/30/15
6:00-7:00	Pilates Instructor: Dee 3/12/15-4/30/15
SATURDAY	
9:00-10:00am	Vinyassa Yoga Instructor: Leticia 3/14/15-5/2/15
AROUND TOWN	
TUESDAY	
6:00-7:30pm	Sewing Instructor: Emily 3/10/15-3/31/15 Location: LABELocal
3:15pm	Elder Law Overview Instructor: Grayson Heberley March 10th ONLY Location: Senior Room of Comm Center
WEDNESDAY	
12:15-1:30	Kinderbowl Instructor: Pam Smith 3/11/15-4/29/15 Location: PLAYDROME
For More Information PLEASE VISIT OUR WEBSITE www.haddonhts.com/programs	

LIBRARY CORNER

February is "Love your Library" Month

See our article on the front page. Also keep an eye on your mailbox for our upcoming mailing.

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.

Please Note:

The Library will be closed on Monday, February 17, 2015 in observance of President's Day.

Interested in Advertising in the Heights Report?

Please contact Bob Hunter at

856-465-7751 or at bhunter@haddonhts.com

First Presbyterian Church

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 10 AM worship service from September through June. Children leave for class after the children's sermon.

Through the Gospel Light lesson series, our Toddler through Kindergarten 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 at 10 AM and focus on life in today's world; they will have the opportunity to reach out to help others at the Cathedral Kitchen in Camden and at Collingswood Manor.

The Adult Sunday School Class is held Sundays at 9 AM in Classroom 2. Topics will reflect the class participants' interests, the church seasons, and the sermon series. 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, check us out at our website, www.fpchaddonheights.org, and also find us on Facebook.

Cooking for a Cause!

As we continue to focus on the needs of our regional neighbors, the members of First Presbyterian Church, on the corner of Seventh and Green, will be making hundreds of healthy casseroles for families in need of warm meals this winter. The Mission Committee of the church was awarded a matching \$1,000 grant from the West Jersey Presbytery in order to buy supplies for the casseroles. Throughout the winter months, members of the congregation will enjoy each others' company while assembling hundreds of casseroles! This is just one example of fun and meaningful projects that we undertake each month.

You are invited to join us for worship, fellowship and study. Please visit www.fpchaddonheights.org for Pastor Cramer's sermons, a calendar of events, and more interesting information about our church!

Men's Breakfast Club

The Men's Breakfast Club of First Presbyterian Church of Haddon Heights meets every fourth Wednesday at 9 AM in the church parlor. Please join us on February 25th and March 25th for a hearty homemade breakfast and special Bible study led 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.

NASSAU

Electric Co., Inc.

LICENSE #11460B

*Specializing in knob and tube
replacement and removal*

856-547-7516

WWW.NASSAUELECTRIC.COM

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. 3/31/2015

PLACES OF WORSHIP

Ascension Lutheran Church

534 Fourth Avenue
547-6669
www.alchh.org
George Dietrich, Pastor
Sunday 10:00 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.fumchhnhj.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

St. Mary's Episcopal Church

With Christmas behind us, and 2015 before us offering unlimited opportunities, St. Mary's Episcopal Church invites you to visit our lovely church building and meet the welcoming members that call St. Mary's home.

St. Mary's congregation comes from communities throughout Southern NJ. It is a diverse congregation and warmly embraces those that have a strong relationship with Jesus, those who are looking to learn more about Jesus and those who are unsure of where they stand in their faith based journey. As a small congregation, we know each other well and are loving and supportive of our fellow parish members. That circle of care is always open and extended to newcomers as well.

Within a few weeks, the season of Lent will commence with a focus on preparing for Christ's death and His joyous resurrection. We invite you to join us for Lent and Holy Week services as follows:

Wednesday, February 18th at 7pm

Ash Wednesday Eucharist and Disposition of Ashes

Wednesday, February 25th, March 4th, 11th, 18th & 25th at 6pm.

Lenten Soup and Sandwich Supper with Lenten insight from the Reverend Dr. William Noble followed by Stations of the Cross in the Church.

Sunday, March 29th at 10am

Palm Sunday Service with Procession and Blessing of The Palms

Thursday, April 3rd at 7pm

Maundy Thursday Eucharist, Foot Washing and Stripping of the Altar

Friday, April 4th at 7pm

Good Friday Service

Sunday, April 5th at 10am

Easter Sunday Service - He Is Risen!!!

Haddon Heights Baptist Church

Haddon Heights Baptist Church announces a special weekend event on February 21 and 22, 2015. Steve Herzig of Friends of Israel will present a JEWISH AWARENESS CONFERENCE in the church's Main Auditorium at 300 Station Avenue.

Mr. Herzig is the Director of North American Ministries for the Friends of Israel and a popular conference speaker. The weekend schedule is listed below:

JEWISH AWARENESS CONFERENCE

Saturday, Feb. 21

8:30 AM - Registration (free) and Refreshments

9:00 AM - The Establishment of the Modern State of Israel

10:00 AM - Current Events in Israel and the Middle East

11:00 AM - Why Jews are Liberal

11:50-12:15 - Questions & Answers

Sunday, Feb. 22

9:30 AM - Steve Herzig's Testimony

10:45 AM - Worship Service - "Zechariah: God's Favor for Zion"

6:00 PM - Hope for the Hebrews in the Old Testament

On Sunday, March 15, at 6:00 PM, Haddon Heights Baptist Church will present An Evening of Jewish Music as Bonnie Pearson and Ehad perform in concert. The program is free and all are welcome.

In other church news, December was full of special programs and presentations. On Sunday December 7, the Shepherd's Department of special needs students presented The Angel's Message. The Children's Choir performed the musical drama Follow the Star on December 14. On Wednesday, December 17 the church staged a Live Animal Christmas Nativity on the front lawn. Visitors to the lawn and Chapel enjoyed live music and refreshments as well as scenes from Jesus' birth, death and resurrection. The Adult Choir presented A Christmas Mosaic on Sunday, December 21. On Christmas Eve the congregation paused from the sometimes hectic rush of the season to reflect on the reason for the season with a special Christmas by Candlelight.

On Sunday, January 18, Haddon Heights Baptist Church observed Right To Life Sunday with special offerings for Life Matters Worldwide and Abba House. Pastor Boeke's sermon that morning was "The Rights of 'Right to Life.'"

AWANA resumed in January with special events each Wednesday evening at 7:00 PM. In February, games will feature Speed Stacker races and exercises. On Saturday the 7th of February, a lovely Mother and Daughter Tea is planned. March is Grand Prix month in AWANA, with Pit Day on Saturday the 7th

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

"It's A New Day 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

Breaking Bread; Feeding the Hungry

"Hunger hurts." We have all heard that statement but how many of us have lived it? In New Jersey, 200,000 people, 35% of them children, go hungry every day. These are our neighbors; the hard working family next door, the single mom, the elderly neighbor across the street. Many suffer in silence, too embarrassed to make their need known.

You are invited to be a part of the solution; to make an impact on hunger in Southern New Jersey. Please join us at St. Mary's Episcopal Church, White Horse Pike and Green Streets, Haddon Heights, NJ on Sunday, March 29th at 3:30 pm as we host an Ecumenical Eucharist and festival of hymns to benefit the Food Bank of South Jersey.

This event is co-sponsored by St. Mary's Episcopal Church in conjunction with the Episcopal Diocese of NJ, and the Southwestern Mission Cluster

of Parishes, NJ Synod, Evangelical Lutheran Churches of America.

The Rt. Rev. William "Chip" Stokes will be the Celebrant at this Ecumenical Service. He will be assisted by clergy from Episcopal and Lutheran churches throughout the region. Choirs from St. Mary's Episcopal Church, Haddon Heights, St. Stephens Lutheran Church, Woodbury and the 60 voice Community Chorus from Rowan College at Gloucester County College, along with other area churches, will lead the congregation in song, under the direction of Organist/Choir Directors William Fenimore and Lawrence Di Pasquale.

Visitors are asked to bring a can good as their admission to the event. In addition, a free will offering will be taken and distributed to the Food Bank of South Jersey. A reception in the Parish Hall will follow the event.

of March and the Grand Prix Races on Friday the 20th.

AWANA, short for Approved Workmen Are Not Ashamed, is a kids club for children age 3 through 6th grade. Emphasis is on wholesome game activity, Scripture memorization and Bible-based teaching. 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, Dottie Glorn, church planting missionary to Argentina and 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 7:00pm to 8:30pm September through June. Come and enjoy food, fun and fellowship, a challenging speaker, good music and games.

Sunday Schedule

Sunday School 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 at www.haddonheightsbaptist.org

**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!

JOIN US FOR OUR
**CUPCAKE
DECORATING
PARTY** Thursday, February 19 • 6 - 8PM

For more information visit
KingsRunCupcakes.com

 /KingsRunHH

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

American Owned and Operated

Razmataz

Painting

Interior and Exterior Painting

Bruce Rasbold
856-547-1450

LIC# 13VH06865100

MANE DESIGNS SALON

856.546.8988

**508 STATION AVENUE
HADDON HEIGHTS NJ 08035**

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

Are You Part of an Organization in Haddon Heights?
Want to see your information included in the Heights Report?

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

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 Sharon Serboni at 856-546-2580 to set up a time to view the space.

Haddon Heights is for the Birds!

We are Looking for Volunteers...

During 2015, Sustainable Haddon Heights is working on gaining Silver Certification for the Borough of Haddon Heights. If you have a computer and would be willing to assist with a few of our Action items, please contact Marshall Hatfield at 856.546.0391 or mhatfield01@comcast.net.

One of those Actions is the Environmental Resource Inventory (ERI), which is well

under way as we begin filling in some of our missing information on Animals, Birds, Insects, Open Spaces and Trees. ERI Volunteers are needed to complete this important environmental profile of your community.

The Great Backyard Bird Count

February 13th-16th 2015

Join the 18th Annual Great Backyard Bird Count

And don't forget about the upcoming Citizen Scientist opportunity with the 18th annual Great Backyard Bird Count, February 13-16. Go to www.BirdCount.org to learn how easy it is to participate.

You can also download the Free Merlin Bird ID App for i-Phone and Android. Answer five simple questions about the bird you are trying to identify and Merlin will provide a list of possible matches. Merlin offers

quick identification help for beginning and intermediate bird watchers to learn about North America's most common birds!

Please be sure to send your observations to Sustainable Haddon Heights so we can include them in our ERI. You can send your observations to Marshall Hatfield at 856.546.0391 or mhatfield01@comcast.net. Be sure to include any photos you take also!

HEIGHTS REAL ESTATE UPDATE

Everyone is asking
'HOW'S THE MARKET?'

54 homes* are waiting to be purchased
*Single family homes, Haddon Heights as of January 4, 2015

Want to know more?
Visit me @ www.BarbDRealtor.com

*****I specialize in Haddon Heights*****

Barbara Dannenfelsler, ABR
Broker Associate, REALTOR®
Certified Residential Specialist

Call me at 856-616-7122
barbara.dannenfelsler@foxroach.com

BERKSHIRE HATHAWAY | Fox & Roach, REALTORS
HomeServices

41 S. Haddon Ave, Haddonfield, NJ 08033 856-428-2600
A member of the franchise system of BHH Affiliates, LLC

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!

MEET OUR TEAM

Merry White
Broker/Associate

Daniel White
1938-2006

Daniel R. White, Jr.
Broker

Dolores Fermano
Realtor®

Joe Bozza
Realtor®

Pat Driscoll
Realtor®

Janice Lahuta
Realtor®

John Gagliardi
Realtor®

Susan Everman
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