

POSTAL CUSTOMER
Haddon Heights, NJ 08035

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

Volume 25
Issue 4
April, 2012

THE HEIGHTS REPORT

The Official Borough Publication

Heights Highlights

Open Door Hours to the Mayor

Mayor Forte is pleased to announce his open door hours for all residents and business owners in the Borough. He welcomes you to drop by with your ideas and concerns to make Haddon Heights **THE BEST** place to live, work and play. Open hours will change to the second Thursday of April and May from 2 to 6 p.m. (April 12th and May 10th). **Open Door Dates and Times Will Change every 2 months in an attempt to accommodate everyone's schedule.**

Farmer's Market Returning to Heights

By Joseph Gentile

The Haddon Heights Business and Professional Association will be promoting the second season of the Farmers Market located on Station and Atlantic Avenue beginning on May 6 2012, 10 a.m. to 1 p.m.

The HHFM, or 'the Market' as I like to call it will continue to feature many local farmers, artisans, businesses and vendors. The idea is to grow the HHFM to where local residents make it a purpose to stop and see what's new every Sunday.

continued on page 9

Up Coming 'Don't Miss' Events 'A Fresh Start'

Friday April 27th 2012 6pm-9pm

'May Fare'

Friday May 25th 2012 6pm-9pm

Downtown Station Avenue

See Ad on Page 9

FIRST MARKET MAY 6th 2012

SUNDAY ~10 a.m. to 1 p.m.

Located on the corner of Station and

E. Atlantic Avenue

Support local farmers, artisans, people

~EAT SIT WALK ENJOY~

More Details on Page 9

Neighbor's Night Out is Back

Saturday, June 2nd, 7 - 11 p.m.

\$55 per guest, \$100 per couple •

Atlantic Avenue

More Details on Page 5

HHYA Set for a New Baseball-Softball Season!

Warm weather brings baseball and softball fever to Haddon Heights! More than 500 boys and girls ages 5 to 15 are registered for the HHYA Spring 2012 season which kicks off with an Opening Day Parade and Ceremony scheduled for Saturday, March 31 at 9:00 AM (rain date is Sunday, April 1 at 1:00 PM).

HHYA has a long-standing tradition to honor individuals or organizations making outstanding contributions to HHYA or the Haddon Heights community. The 2012 Spring season will be dedicated to active military from Haddon Heights. For those able to attend, HHYA is honored to publicly thank them for their service and have a representative throw out the first baseball and softball pitch.

HHYA is proud the West Atlantic Avenue baseball and softball fields will be bustling with excitement and friendly competition for hundreds of T-ballers to teens for months to come. HHYA's 12 Under Boys Leagues offer age-appropriate, friendly competition among Rookies (7-8), Minors (9-10) and Majors (11-12). Each league has six teams. In the Teens division, there is one 13-year-old team and two 14-15 teams that play in the Tri-Town League, a local competitive travel league.

While girls in the Rookies Division (7-8) will enjoy friendly competition among four in-town teams, HHYA's older girls will play in the United Girls Softball League (UGSL), a local travel league rich in tradition and friendly competition. Two teams each will be entered for Minors (9-10) and Majors (11-12).

And for those where the baseball and softball dream is just beginning, HHYA hosts Instructional Leagues for our boys and girls ages 5 and 6, which offer group instructional clinics for half the season to teach our youngest players the basic skills associated with the game. When games begin at this age in May, the children are knowledgeable and ready to play!

Above: Opening Day Ceremonies from 2011. An exciting beginning to an what is always great season!

In conjunction with the Haddon Heights Mayor's Office, Department of Public Works, Parks & REC Department and the Board of Education, HHYA continues to make headway with softball and baseball field improvement projects to improve the quality of play and enhance aesthetics of the athletic complex. Even if your family has no children playing in the program, HHYA encourages all residents of Haddon Heights to visit the ball fields, buy a hot dog and soda and enjoy America's favorite past-time.

For more information about HHYA Sports, please visit www.HHYA.org,

What's Inside

Mayor's Message	2	Business Spotlight	10
Boro Bits	3	Live Work & Play Cont.	11 -12
Municipal Muse	4	Education	13 - 15
Contacts	5	Library Corner	16
Police	6	Places of Worship	17
Zoning	8	In Our Community	18-20
Live Work & Play	9	Calendar at a Glance	21

MAYOR'S MESSAGE:

Dear Residents:

It seems like just yesterday that I took office as your Mayor. It is hard to believe it has already been just under three months. I want to take this opportunity to update you on the many items that Borough Council and I have been working on.

I am proud to report that the Borough is in good shape, and with some of the endeavors we are undertaking, we expect to be in even better shape as the year goes on. I know that property taxes are one of the biggest issues on residents' minds. Currently, we are working on the Borough's budget. We have focused our attention on doing more with less by keeping a very close eye on our costs. We don't want to place any more burden on our taxpayers

than is absolutely necessary. Particularly when it comes to borough contracts, the excuse that "this is the way it's always been done" is an excuse of the past. We have replaced a number of borough vendors, all at cost savings to you.

As you know, the Borough tax rate is only a portion of your total property taxes – the County and the School District both set their own budgets and tax rates. Borough Council will keep the Borough portion of your taxes under control. We are hoping that the County and the School District will be just as responsible with your money as we are.

One of our priorities has been to improve transparency and responsiveness at Borough Hall. I've instituted regular office hours in the Mayor's Office. These

Mayor Edward S. Forte, Jr.

dates will be published on the cover of each edition of the Heights Report. Please note the upcoming dates of Thursday, April 12th and Thursday, May, 10th from 2:00 to 6:00 p.m. I want to thank the many residents who have come by to speak with me with a regarding a concern or problem, or who have just stopped in to say hello or to share a new

idea. My door is always open as it is my job to treat every resident who reaches out to me with courtesy, respect and understanding.

We have also changed the format of our Council meetings. The first half hour of each meeting is an open caucus, where the Mayor and Council sit at a table and discuss issues of concern to the town, often with the input of department heads and other borough employees. This discussion, which takes place in full view of the public, ensures that everyone's voice is heard and that we have a good opportunity to engage in long-term planning on issues facing the Borough.

In addition to Councilwoman Kathy Lange taking office as Council President, and newly elected Councilman Rick DiRenzo joining Council, I was pleased to welcome

back former Mayor and now Councilwoman Susan Griffith to Council. Councilwoman Griffith has brought herself up to speed quickly, and I am pleased that the Borough will have the benefit of her experience and talents as we move forward.

We are continuing to look at ways to upgrade the Borough's assets and property, work with our local businesses, improve the business climate and host top-notch civic events that are the source of so much pride in our town. Please keep your eye out for announcements about all of these topics as we move forward together. If you have any ideas or suggestions, my door is always open. I look forward to meeting and hearing from more of our residents.

Edward S. Forte, Jr.

HAPPY EASTER

Do You Need the Spring "Function Better Program"?

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

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

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

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

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

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

TREATING

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

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

Lic. # 40QA00472300

WORK-UP PHYSICAL THERAPY

For appointments at the
Haddon Heights
office, call:

(856) 546-0377

Medicare and most other
insurances are accepted.

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

www.workupnow.com

BORO BITS

FROM THE TAX OFFICE...

Taxes due May 1st. Ten day grace period is given. Payments received after 5 p.m. on the 10th will incur late fees. The drop box is available for your convenience. Please note that payments made on the 10th should be made directly in the office.

Free Rabies Vaccination Clinic

Already 2 rabid raccoons have been captured and tested in the area this year. On March 5th a rabid raccoon was captured in Glendora. On February 22, a raccoon in Cherry Hill bit a resident. The raccoon was confirmed to have rabies and the person underwent treatment.

Help protect your family, your pets and your neighbors by keeping rabies vaccination up to date. Do not approach wild animals and do not allow cats and dogs to run loose.

The Haddon Heights Board of Health will hold the annual FREE Dog/Cat Rabies Clinic on Saturday, April 28, 2012 at the Fire House between the hours of 8:30 a.m. and 9:30 a.m.

All dogs and cats in the Borough of Haddon Heights must be licensed in order to receive the FREE rabies vaccine. Anyone needing to obtain a license may do so at the Rabies Clinic.

- \$9.00 spayed/neutered
- \$12.00 non-spayed or non-neutered

**A late fee of \$10.00 will be incurred after May 1, 2012.*

If you have any questions, please call Maureen Hall at (856) 547-7164, ext. 21.

Summer Rec = Summer Fun

The 2012 Haddon Heights Summer Recreation Program is accepting registrations for youngsters who will be entering any grade from Kindergarten up to and including Grade 6 *next fall. This popular program, now in its third year, is held at the restored and air conditioned Cabin, the new Community Center and Hoff's Playground off 7th Avenue. Summer Rec runs from 8:30 until 11:30 am, 3 days a week, Tuesday, Wednesday and Thursday, rain or shine. Director Stacey Boegly Denning will be returning along with an experienced and trained staff. Activities include outdoor play, crafts and projects, games, science fun, sports instruction and snack time. Weekly fees remain \$50 for Haddon Heights residents/grandparents and \$75 for non residents. Anyone who reserves a spot prior to May 15th is guaranteed a tee shirt. A \$25 check, Payable to Borough of Haddon Heights, memo: Summer Rec holds your spot and is credited to your first week's fee. A full information

Save Our Spot for Summer Rec

Family Last Name: _____
 Youth's Name and Age _____
 Complete Address: _____

 E mail: _____
 Phone: _____

Circle Rate: Resident Non Resident
 Check week(s) attending:
 ___ June 26, 27, 28
 ___ Tuesday July 3rd and Thursday July 5th Special
 flat rate this week of \$35 for all
 ___ July 10, 11, 12
 ___ July 17, 18, 19 This week sold out last year;
 early registration advised
 ___ July 24, 25, 26 This week sold out last year;
 early registration advised

Please return this form and your \$25 check to: Summer Rec, HH Borough Hall, 625 Station Ave., Haddon Heights, NJ 08035.

Cost: Heights Residents and Grandparents = \$50 Non Residents = \$75

pack will be sent to registered families in May. Contact Kathy Lange, Director of Parks and Rec, 856-546-4852 or klange@haddonhts.com for information.

The Mayor's Wellness Campaign is Back!

Haddon Heights joined the NJ League of Municipalities' Mayor's Wellness Campaign three years ago and Mayor Ed Forte will be renewing the pledge to healthy living and active lifestyles this year. The goal of the MWC is to facilitate events and programs that promote living healthfully and provide residents with opportunities for physical activity.

Residents, representatives from community groups, faith-based organizations and local business owners are invited to join the Mayor's Wellness Campaign in its first step on the road

to fostering healthy living and active lifestyles in Haddon Heights by attending an open forum meeting on Monday, April 30, 2012 at the Haddon Heights Cabin (600 W. Lippincott Lane) at 7:00 p.m. This is an opportunity to network, share information about current programs and brainstorm future goals for the community.

For more information on the Mayor's Wellness Campaign, see www.facebook.com/haddonheightsmwc or contact MWC Coordinator Joanna Barron at 856-655-2686 or barron.joa@gmail.com.

FREE Spring Program Offerings

The following free programs are being offered by the Borough and Sustainable Haddon Heights to educate the community on practical, cost effective ways to forge a sustainable path into the future.

Thursday, April 19, 7 PM: Living Sustainably (and Cheaply) with Kids: Steven Smith, a stay-at-home dad of four, will talk about his family's experiences with living sustainably. How difficult is it to do? What are the benefits? He'll offer advice and helpful hints in this lively, kid-friendly presentation.

Tuesday, May 15, 7 PM: Rain Gardens: Besides adding beauty to the landscape, like the Borough's rain garden at the Community Center, rain gardens soak up runoff from roofs, patios, and driveways, returning it to the

ground rather than into the storm system where it can pollute our streams and lakes. In this workshop you will learn how to choose a spot for a rain garden, how to prepare the area, and select appropriate plants. Presented in cooperation with Rutgers Cooperative Extension.

All programs will be held at the Haddon Heights Cabin, 600 W. Lippincott Lane.

Please register with Kelly Santosusso at ksantosusso@haddonhts.com or 856-547-7164, ext. 23 or online at www.sustainablehaddonheights.org.

Scan the code to the right to register.

Come Find or Sell Your Treasures

Haddon Heights Town Wide Yard Sale
Saturday, April 21st
 (rain date April 28th)

The Haddon Heights Library will run the spring town-wide yard sale on April 21st with a rain date of April 28th. A list of homes will be available April 20th at the library, Station Avenue merchants and on the borough and library websites. Visit them at:

www.haddonhts.com
www.haddonheightslibrary.com

Fill out form below to register. Registration ends April 19 at 9:00 p.m. Forms are also available at the library.

Name _____
 Address _____
 Email/Phone _____

Return this form and \$10 Registration fee to the HH Library by 4/19/2012.

Municipal Muse

Submitted By:
Joan D. Moreland, RMC/MMC
Interim Borough Clerk

The following items were addressed by the Mayor and Council:

February 7, 2012:

Ordinance 2012:1376 – Ordinance Reappropriating Capital Funds from Completed Capital Projects. After a public hearing, motion to adopt Ordinance 2012:1376 was made by Councilman DiRenzo, seconded by Councilman McCollum. All members present were in favor.

Resolution 2012:47 – Resolution Appointing Individual to Fill the Seat Formerly Occupied by Edward S. Forte, Jr., who is now Mayor of the Borough of Haddon Heights. Motion to adopt Resolution 2012:47, appointing Susan R. Griffith, former Council member and Mayor, was made by Council President Lange, seconded by Councilman DiRenzo. All members present were in favor.

Resolution 2012:52 – Resolution appointing Joan D. Moreland to the Position of Interim Borough Clerk. Motion to adopt Resolution 2012:52 was made by Councilman McCollum, seconded by Councilman DiRenzo. All members present were in favor.

Resolution 2012:48 - Resolution Establishing the 2nd Week of March as Ability Awareness Week in Haddon Heights. After Council President Kathy Lange read Resolution 2012:48 a motion to adopt was made by Council President Lange, seconded by Councilwoman Griffith. All members present were in favor.

Resolution 2012:49 – Resolution Canceling 2011 Red Light Camera Appropriations and Authorizing Certain Transfers of Appropriations. Motion to adopt Resolution 2012:49 was made by Councilman Berryhill, seconded by Councilwoman Griffith. All members present were in favor.

Resolution 2012:50 – Resolution Authorizing Payment of Bills and Claims from 2011. Motion to adopt Resolution 2012:50, as amended, was made by Councilman DiRenzo, and seconded by Councilman Berryhill. All members present, with exception of Councilwoman Griffith, who abstained, were in favor.

Resolution 2012:51 – Resolution Authorizing Payment of Bills & Claims for 1st Half of February 2012. Motion to adopt Resolution 2012:51 as amended was made by Councilman Berryhill, seconded by Council President Lange. All members present voted yes with the exception of Councilwoman Griffith who abstained.

Resolution 2012:53 – Resolution Authorizing Transfers of Appropriation Reserves. Motion to adopt Resolution 2012:53 was made by Council President Lange, seconded by Councilman McCollum. All members present were in favor.

Resolution 2012:54 – 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. FORMAL ACTION MAY BE TAKEN. O'Neill v Haddon Heights, Docket No. Cam L-430-11. Motion to adopt Resolution 2012:54 was made by Councilman Berryhill, seconded by Council President Lange. All members present were in favor.

February 21, 2012

Ordinance 2012:1377 – An Ordinance Amending Chapter 450, Section 135 –N2 Entitled Signs. Motion to introduce Ordinance 2012:1377 was made by Councilman McCollum, seconded by Councilwoman Griffith. All members present were in favor.

Resolution 2012:55 – Resolution Amending Councilmatic Appointments. Motion to adopt Resolution 2012:55 was made by Councilman Berryhill, seconded by Councilwoman Griffith. All members present were in favor.

Resolution 2012:56 – Resolution Approving Change Order #1 for the Removal of Architectural Barriers and Walkway Improvements at 514 Station Avenue (CDBG YR. XXXII). With no motions to be made, Resolution

2012:56 dies.

Resolution 2012:57 – Resolution Approving Change Order #1 for ENR Contracting, Inc. for Material Loading, Transportation and Disposal. Motion to adopt Resolution 2012:57 was made by Councilwoman Griffith, seconded by Councilman McCollum. All members present were in favor with the exception of Councilman McCollum who voted no.

Resolution 2012:58 – Resolution Approving Payment of Bills and Claims for 2nd Half of February. Motion to adopt Resolution 2012:58 was made by Council President Lange, seconded by Councilman DiRenzo. All members present were in favor.

Resolution 2012: 60– 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. FORMAL ACTION MAY BE TAKEN. (1) O'Neill v Haddon Heights, Docket No. Cam L-430-11. (2) Omni Recycling and (3) Cella v Haddon Township Docket #L2174-11. Motion to adopt Resolution 2012:60 was made by Councilwoman Griffith, seconded by Councilman Berryhill. All members present were in favor.

After the Closed Session council members went into an open session in the auditorium and the following Resolution was addressed:

Resolution 2012:61 – Resolution Authorizing the Mayor to Sign Release for O'Neill v Borough of Haddon Heights. Motion to adopt Resolution 2012:61 was made by Councilwoman Griffith, seconded by Councilman Berryhill. Councilman McCollum abstained from voting, all other members present voted in favor.

March 6, 2012:

Ordinance 2012:1377 – An Ordinance Amending Chapter 450, Section 135 –N2 Entitled Signs. After a public hearing was held, motion to table the adoption of Ordinance 2012:1377 was made by Councilwoman Griffith, seconded by Councilman DiRenzo.

Resolution 2012:62 – Resolution Appropriations Transfers. Motion to adopt Resolution 2012:62 was made by Councilwoman Griffith, seconded by Councilman Berryhill. All members present were in favor.

Resolution 2012:63 – Resolution Approving Payment of Bills & Claims for 1st Half of March. Motion to adopt Resolution 2012:63 was made by Councilwoman Griffith, seconded by Councilman McCollum. All members present were in favor.

Resolution 2012:64 – Resolution Excusing the Attendance and Participation of Councilwoman Rosemary T. Fitzgerald at Meeting of Borough Council. Motion to adopt Resolution 2012:64 was made by Council President Lange, seconded by Councilman DiRenzo. All members present were in favor.

Resolution 2012:66 – Resolution Reinstating the Environmental Commission. Motion to adopt Resolution 2012:66 was made by Councilman Berryhill, seconded by Councilman DiRenzo. All members present were in favor with the exception of Councilman McCollum who abstained.

The following items were introduced or adopted at the March 20th Council Meeting:

Introduction of Ordinances 2012:1378 and 1379. Public hearings and final adoptions scheduled for April 3rd at 7:30pm the Municipal Building.

Ordinance 2012:1378 – Ordinance to Exceed Budget Appropriation Limits and Establish a Cap Bank. Motion to introduce Ordinance 2012:1378 was made by Councilman McCollum, seconded by Councilwoman Griffith. All present were in favor.

Ordinance 2012:1379 – An Ordinance Authorizing Salaries, Wages and Reimbursements to Be Paid to Certain Borough Employees of the Borough of Haddon Heights. Motion to Introduce Ordinance 2012:1379 was made by Councilwoman Griffith, seconded by Councilman McCollum. All present were in favor.

Resolution 2012:67 – Resolution Approving Transfers of 2011 Appropriation Reserves.

Motion to adopt Resolution 2012:67 was made by Councilman McCollum, seconded by Councilwoman Griffith. All present were in favor.

Resolution 2012:68 – Resolution Authorizing Increases in 2012 Temporary Budget Appropriations. Motion to adopt Resolution 2012:68 was made by Councilwoman Griffith, seconded by Council President Lange. All present were in favor.

Resolution 2012:69 – Resolution Introducing 2012 Municipal Budget. Motion to adopt Resolution 2012:69 was made by Councilwoman Griffith, seconded by Council President Lange. All present were in favor.

Resolution 2012:70 – Resolution Authorizing Payment of Bills & Claims for 2nd Half of March. Motion to adopt Resolution 2012:70, as amended, was made by Councilwoman Griffith, seconded by Council President Lange. Councilmen McCollum and Berryhill voted no, the 3 other members present voted yes. At this point, Councilman DiRenzo said he had a conflict with one of the invoices and abstained from voting on the payment for Mall Chevrolet. Mayor Forte was able to vote to break the tie on the Mall Chevrolet payment only, and he voted yes.

Resolution 2012:71 – Resolution Approving a Raffle for St. Rose of Lima Parish. Motion to adopt Resolution 2012:71 was made by Councilwoman Griffith, seconded by Councilman McCollum. All members present were in favor.

Resolution 2012:72 – Resolution Authorizing the Streetscape Committee to Take Necessary and Appropriate Steps to Design and Sell Sponsorships for Banners to Be Placed Upon Sidewalk Poles in the Business District. Motion to adopt Resolution 2012:72 was made by Councilwoman Griffith, seconded by Councilman McCollum. All members present were in favor.

Resolution 2012:73 – Resolution of the Borough of Haddon Heights Authorizing Application By the Borough Engineer for Community Development Block Grant Funding for Year 34 (2012). Motion to adopt Resolution 2012:73 was made by Councilwoman Griffith, seconded by Councilman McCollum. All members present were in favor.

UPCOMING COUNCIL MEETINGS

All meetings will be held at the Municipal Building unless otherwise noted. Caucus meetings will begin at 7:00pm in the 2nd floor Conference Room with the Regular/Business meetings beginning at 7:30pm in the auditorium.

April 3 and 17

May 1 and 15

June 5th (Due to the Primary Election, the Municipal Building will not be available. Meeting for June 5th will be held at the Community Center)

June 19

July 17 • August 21

September 4 and 18

October 2 and 16

November 7 (Wednesday) and 20

December 4 and 18

Who to Contact Throughout the Borough, State & County

2012 MAYOR & COUNCIL MEMBERS

Mayor: Edward S. Forte, Jr. Cell: 609-605-8086
Email: efortemayor@haddonhts.com

Council President: Kathy Lange Cell: 609-417-9703
Email: klange@haddonhts.com

Council Member: Rose Fitzgerald Cell: 856-524-8009
Email: RFitzgerald@haddonhts.com

Council Member: David McCollum Phone: 856-546-5271
Email: Dmccollum@haddonhts.com

Council Member: Stephen D. Berryhill Work: 856-546-9800
Email: Sberryhill@haddonhts.com

Council Member: Richard (Rick) DiRenzo Cell: 856-449-9254
Email: Rdirenzo@haddonhts.com

Council Member: Vacancy - will be filled February 7th

Solicitor: Albert J. Olizi, Esq. Cell: 856-466-9264
E-Mail - Olizi@aol.com

Deputy Borough Clerk: Kelly Santosusso 547-7164 Ext. 23
E-Mail - Ksantosusso@haddonhts.com

Local Numbers:

Police, Fire, & Ambulance Emergencies - 911
All other emergencies call 547-2222
Public Works -546-2580
(after hours emergency 1-800-793-4315 I.D. #201 EL)
Police Department - 547-0614
Fire Prevention Bureau - 546-7135
Ambulance Loan Equipment- 546-9575
Borough Hall - 547-7164
Construction Office - 546-2580
Overnight Parking -784-9161

CAMDEN COUNTY

CC Social Services -- 225-5143 or 8800
Welfare to Work - 427-0988
WIC - 225-5155
Health & Human Services - 374-6300
Division for Children - 374-6376
Food Stamps - 225-7789
Mosquito Control - 566-2945
Alcohol & Substance Abuse - 374-6316
Veterans Affairs - 613-1199
One Stop Resource Center - 968-4200
Parks & Recreation - 216-2130
Public Works (county) - 566-2980
Sr. Services & Services for the Disabled 858-3220
Surrogate - 225-7282
Sheriff's Office - 225-5473
Rental Assistance - 614-3300
Homeless Prevention - 614-3318
Catholic Charities - 663-9800
PSE&G - 866-657-4273
Office of Economic Opportunities - 910-1180

New Jersey Officials

Governor
Chris Christie 609-292-6000

U.S. Representative
Robert Andrews
856-546-5100

U.S. Senators
Robert Menendez
202-224-4744
Frank Lautenberg
973-639-8700

State Senator
Don Norcross
856-225-9068

State Assemblyman
Whip Wilson
856-742-7600

State Assemblyman
Angel Fuentes
856-541-1251

2012 HADDON HEIGHTS CIVIC GROUPS

<p>Adopt-A-Spot John Rayser 546-7024</p> <p>Ambulance Auxiliary Louisa Benson 547-8629</p> <p>American Legion Post #149 Bill Troutman 547-7453</p> <p>American Legion Auxiliary Pia Troutman 547-7453</p> <p>Boy Scouts Troop #67 Bill Wagner 547-2106</p> <p>Business & Professional Assn. Ryan Nagle 617-0300</p> <p>Circolo Italiano Club Kathy Terranova 547-3110</p> <p>Community Activities Bob Hunter 856-465-7751</p> <p>Cub Scouts Pack #163 Fred Rojek www.pack163.net</p> <p>Democratic Club Jay Jones 547-7164</p> <p>Friends of Hoffs Playground Barbara Robinson 547-3312</p> <p>Friends of Library Jodilyn Turner 546-5860</p> <p>Girl Scouts & Brownies Miriam Mlynarski 547-1423</p> <p>Good Neighbors Sue 546-6677</p> <p>Haddon Summer Music Theater Scott Glading 547-5553</p> <p>HH Elem. Parent Teacher Gr Lisa Battino 782-1769</p>	<p>HH Field Hockey Club Shannon Parkinson 310-0053</p> <p>HHHS Alumni Assn. Paul DeMartini 546-7504</p> <p>HHHS Band Auxiliary Dave Brownback 546-8614</p> <p>HH Mens & Senior Soccer Club Frank Bellomo 546-9643</p> <p>Haddon Heights Rotary Club Bob Hunter at bob@haddonheightslibrary.com or Rich Israel at risrael@earpcohn.com meets weekly on Thursday evenings at Tavistock Country Club. .</p> <p>Haddon Heights Soccer Club 6:00PM - 1st Thursday of the Month -SOF conf room Al Oswald, President 547-2794</p> <p>HHYA 7:15pm - 2nd Monday of each month - SOF Conference Room Kevin Spaeth - 546-0788</p> <p>Haddon Heights VFW Post 1958" Meetings are the 1st Tuesday at 7 PM, at the Post Home, 615 E. Atlantic Ave. Robert Furmanski 546-9049</p> <p>Heritage League Rose Fitzgerald 547-3950</p> <p>Historical Society Elena Hill, President 546-5065.</p> <p>Interfaith Caregivers Mary Ann Bigelow 354-0298</p> <p>JR/MS Parent Advisory Support Gr. Ginny Peters 310-0315</p>	<p>Library House Tour Committee Chris Walter 547-7132</p> <p>Lions Club Had Hts/Barrington President Kim Spaeth-Riehm BHHLions@gmail.com</p> <p>Mizpah Free & Accepted Masons Jay Foster 547-4598</p> <p>NJ Boys State Peter Hill 546-5065</p> <p>Project Prom Trish Shields. 547-5825</p> <p>Republican Club Kimberly Kluchnick 547-1610</p> <p>Rotary Club Robert Hunter 547-7132</p> <p>Sons of Italy Lodge #2311 Ed Forte 547-8234</p> <p>St. Rose PTA Nina Swallow 546-6166</p> <p>STEPS Cindy Skotnicki 310-1780</p> <p>South Jersey Metal Detecting Club - 6:00PM - 2nd Thursday of the month - Borough Hall</p> <p>Village Playbox Joe Caruso jrc08035@gmail.com</p> <p>Woman's Club 12:00 p.m., the third Friday of every month, Boro Hall Auditorium September - May Delores Lindblade 546-6162</p>
--	--	--

**Get Involved!
Join a Club!**

PARTY TIME

Neighbors Night Out

Save the date:

Saturday, June 2nd, 7 - 11 p.m.
\$55 per guest, \$100 per couple
Atlantic Avenue

Proceeds to benefit the restoration of the Memorial Clock
Visit haddonhts.com for more info.

DINE DRINK DANCE

Tickets will be available at Borough Hall, the Library and several Business Association locations. Live band, food by Anthony's Italian Cuisine and good company all under a beautiful huge tent.

The Haddon Heights Police Department From the Captain's Desk

Interested in a career in law enforcement?

It is very competitive out there and Law Enforcement is getting more and more selective. One of my goals is to give residents interested in law enforcement good advice on how to become a law enforcement officer. My door is always open so do not hesitate to stop by and speak to me. Below are some strong suggestions you can use to set yourself apart from others:

1) Go to college, you don't necessarily have to get a law enforcement degree, you should obtain a degree that taxes your brain. All organizations be it local, County, State or Federal will rank a candidate higher if they receive good grades in a hard major. (You have to consider that things change, you might find out you are not mentally or physically qualified to be an officer. It is good to have a degree you can use outside of police work.)

2) You need to be physically fit, you should be a "gym rat" and "stand-out" when you take a PT test. You should stay active in something athletic; we don't like "coach potatoes".

3) You should take preparation classes for police written examinations. Don't wait because you never know when the opportunity will arise. It's not just a pass or

fail issue, the higher your score the less competition you have.

4) Try to get your Class I or preferably a Class II PTC certification, if you do not have one, apply as an officer at shore communities now. It is a great way to get training and on-hands experience between the spring and fall semesters at college. Remember it is not an internship these are sworn officers.

5) Continue with your college education!

6) Be involved: we are looking for people who give back and who participate, so volunteer and get involved in your community.

If you are a resident and are interested in Law Enforcement please give me a copy of your resume: include an email address. I periodically do email blasts with job listings.

Chief Rich Kinkler

Remember:

"Luck is what happens when preparation meets opportunity"

NASSAU

Electric Co., Inc.

LICENSE #11460B

We repair lamps and light fixtures!

(856) 547-7516

WWW.NASSAUELECTRIC.COM

Drug Alliance

The Haddon Heights Drug Alliance 2012 meetings will be held on April 16, May 21, June 18, September 17, and November 19. Remember to check us out online at <http://www.haddonhts.com/drug-alliance.php>. Is your organization looking for some financial assistance during these hard economic times? Does the organization offer some type of substance abuse treatment or prevention education, or provide an activity to our residents as an alternative to substance use? If so, contact the Haddon Heights Drug Alliance and maybe we can help. Contact Sue Griffith, chair at suebee_18@hotmail.com for more information. And remember, the HHDA is always looking for new members.

Be Alert for Increased Pedestrian Traffic

The Haddon Heights Police Department would like to remind residents that the spring sports season is upon us. Therefore after the winter lull you will now notice increased pedestrian, motor vehicle and bicyclist activity near sports fields. Please make a point of slowing down as you drive through these areas. Additionally, we ask that you abide by all No Parking regulations. These regulations were passed to reduce bottleneck situations and to open up sightlines so motorists can see pedestrians, including children.

Our Department will strictly enforce speeding and No Parking violations in these areas. Thank you for your cooperation.

Changing Traffic Patterns

The New Jersey Department of Transportation has a bridge deck replacement scheduled for Route 168 over I-295 this spring. Motorists are asked to watch out for changing traffic patterns and to drive slowly for pedestrians and construction workers.

Elements

Where good things
come on small plates

Budget Beater \$6 Lunch

Each week enjoy a featured salad or sandwich

Tuesday- Friday 11:30-2:00pm

856 546 8840
elementscafe.com

517 Station Ave.
Haddon Heights

PRUDENTIAL FOX & ROACH REALTORS CONGRATULATES

“KATHY McDONALD”

2011 HADDONFIELD OFFICE #1 AGENT

“OUR AWARD-WINNING REALTOR®”

- NEW JERSEY ASSOCIATION OF REALTORS CIRCLE OF EXCELLENCE GOLD AWARD
- BURLINGTON CAMDEN COUNTY ASSOCIATION OF REALTORS
 - #1 INDIVIDUAL SUPERSTAR AWARD FOR LISTING SALES VOLUME: 1ST QUARTER 2011
 - #1 INDIVIDUAL SUPERSTAR AWARD FOR SALES UNITS AND SALES DOLLAR VOLUME: 2ND QUARTER 2011
- 2011 “PHILADELPHIA MAGAZINE” TOP SCORING AGENT
- 2011 PRUDENTIAL FOX & ROACH TOP LISTING AGENT 100 HOMES LISTED
- 2011 “75” HOMES SOLD
- 2011 OVER \$17 MILLION IN DOLLAR SALES VOLUME
- 2011 PRUDENTIAL FOX & ROACH CHAIRMAN’S CIRCLE GOLD AWARD
- TOP 1% OF REALTORS NATIONWIDE

DEDICATED * HARDWORKING * PASSIONATE * PROFESSIONAL

“Helping People Achieve the Dream of Home Ownership”

YOU OWE IT TO YOURSELF TO CALL “KATHY” FOR A FREE CONSULTATION ... ANYTIME!

Kathleen
McDonald

Broker/Associate

609-519-6418 Cell

856-428-2600 Office

KathyMcRealtor@comcast.net

Prudential
Fox & Roach REALTORS®

41 S. Haddon Avenue
Haddonfield NJ 08033

ZONING

The Borough has received many complaints recently about pet owners allowing their pets to 'do their business' on public and private property and neglecting to pick it up. This is in violation of Haddon Heights Borough Code.

It is also required that all cats and dogs be licensed annually.

The following are the Borough codes pertaining to the above violations.

§ 125-1. Dogs and cats running at large prohibited; violations and penalties. [Amended 9-20-1994 by Ord. No. 964] Any person who owns, keeps or harbors any dog or cat and who permits such dog or cat to run at large shall be guilty of a violation of this article and, upon conviction thereof, shall be punishable as provided in Chapter 1, General Provisions, Article II, General Penalty, § 1-15; provided, however, that even if such dog or cat is on a leash, it shall be deemed to be running at large if said leash exceeds eight feet. This section is adopted pursuant to N.J.S.A. 40:48-1(11).

§ 125-3. Prohibited acts. No person who owns, keeps, harbors, walks or has custody of a dog shall permit, cause, suffer or allow such dog to defecate upon, soil, defile or commit any nuisance of any kind on any public or private property without the express permission of the owner of such property.

§ 125-4. Removal and disposal of feces. In the event that a dog shall soil, defile or defecate upon any public or private property, the owner, keeper, harborer and/

or person having custody of said dog shall immediately remove and sanitarly dispose of said dog's feces and droppings deposited by such dog, which removal shall be by a shovel, container, disposal bag or any other sanitary manner.

§ 125-5. Maintenance of property. A person who owns, keeps, harbors or has custody of a dog shall maintain such person's property in a sanitary manner so as to prevent any noxious odors, attraction of insects, attraction of vermin breeders and any other public health nuisance.

§ 125-6. Violations and penalties. Any person or entity found guilty of violating this article shall be subject to a maximum penalty of a fine not exceeding \$1,250 or by imprisonment for a period not exceeding 90 days or by a period of community service not exceeding 90 days, or any combination thereof. It shall be a defense to a conviction for violation of this article if the person or entity in question has complied with § 125-4 of this article.

§ 1-15. Violations and penalties. Any person violating any of the provisions of any chapter of this Code in which a different penalty is not specifically provided shall, upon conviction thereof, be punishable for each violation by a fine of not more than \$1,250 or by imprisonment for a term of not more than 90 days or by community service for up to 90 days, or any combination thereof.

KNOW THE CODE

Haddon Heights Code Enforcement

Phone: 856-546-2580
Fax: 856-546-2584

Construction Official
John Szczerbinski

Zoning/Code Enforcement
Officer Ron Newell

Inspection Schedule
Building – Mon. - Thurs.
Electric, Plumbing, and Fire –
Tues. & Thurs. Only

Hours of Operation

Zoning & Code Enforcement
9am - 1pm - Mon. - Fri.

Construction:
8am - 4pm - Mon., Wed.,
Thurs., Fri.
8:00 a.m. - 7:00 p.m. - Tues.

* For inspections all calls must be made by 3pm the previous day with the following information: Permit Number, Address, Type of Inspection

C. LEN SCHMIDT & SON, INC.

610 Station Avenue • Haddon Heights, NJ

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

Ralph's Pizza

520 Station Avenue
Haddon Heights, NJ 08035
856-547-0030

Eat In or Take Out

SPECIALTY PIZZAS

Garlic & Tomato
Broccoli or Spinach
White Pie

Monday - Thursday

2 large pies for

\$17.95

(Does not apply to specialty or gourmet pizzas) Toppings Extra

GOURMET PIZZAS

Cheese Steak Hoagie Pizza
Buffalo Chicken Pizza

HEALTHY CHOICES

Salads • Wraps
Specialty Chicken
Sandwiches

We're on Facebook!
Ralph's Pizza (Group)

New Jersey
Monthly Magazine
named Ralph's
Garlic & Tomato Pizza

"One of the State's
25 Perfect Pizzas"
February 2010 Issue

Monday - Thursday 11a.m - 9:30pm
Friday & Saturday 11am - 10pm • Closed Sundays

A HADDON HEIGHTS FAVORITE FOR 26 YEARS

Where We Live, Work & Play

Fire Department

It has been a productive and active new year so far for the Haddon Heights Fire Department. To ring in 2012, the department welcomed five new members to its ranks. The addition of these firefighters was commemorated with a public swearing in ceremony that was held in front of the Borough Council at the February Council Meeting. There, new members Steven Mach, Joseph Hales, David Brown, Daniel Brown and William Petrina were administered the oath of office.

As probationary firefighters, each new member first had to successfully complete a comprehensive training course at the Camden County Emergency Services Academy known as Firefighter I. Upon completing this rigorous training program, where knowledge and practical skills in the activity of fire suppression are extensively tested and reinforced. Each man was then officially certified by the State of New Jersey as a formal firefighter. During the probationary period each of the five new members demonstrated the desired dedication, and commitment necessary to be a beneficial member to the Haddon Heights Fire Department.

Also, in addition to the welcoming of the new members to the department, the HHFD continued to reap the benefits of its members dedication by improving its emergency services personnel. Firefighters Robert White and Steven Mach successfully completed the Camden County Emergency Services Academy's Firefighter II training course. In this class, members White and Mach learned advanced tactics and practical skills in a wide range of scenarios that are commonly faced by members of the fire service. This advanced training program was completed by

the members over several months in 2011 and was successfully completed by both men in November of last year. These members are now certified by the State of New Jersey as having successfully completed Firefighter II, better preparing them in the service that we provide. And lastly, to note the goings on of the HHFD, the department's membership is again entering a team of personnel into the annual American Lung Association Stair Climb, which will be held at the Three Logan Square building in Philadelphia on March 24, 2012. This event is an annual charity event designed to raise money and awareness of the myriad of respiratory health issues faced by millions in this country every day. It is an especially important topic for the members of the HHFD who are exposed to any number of potentially harmful materials which can damage the lungs and effect long term respiratory health. The stair climb will involve each participating member of the department climbing the entire staircase of the Three Logan building. Fifty stories of stairs in all. The team is led by the HHFD's Captain Harry Scharle who is the organizer and leader of the department's participation. All told over a dozen members of the HHFD will be participating in the event and will be joining several other teams also participating from many other neighboring fire departments in the area. This year's Stair Climb looks to be another annual success for the HHFD who are looking to represent the town and department with pride as well as raise support and awareness for this very important cause.

Farmer's Market Returning to Heights

continued from cover

The idea is to grow the HHFM to where local residents make it a purpose to stop and see what's new every Sunday. We want people to know what we have to offer and who is offering it. There really is something for everyone, kids, adults, pets, everyone! All the participants bring a unique quality to the market so that every stop along the way is unique. Great music adds to the ambiance while familiar faces make it even better. The local Restaurants may play a role as well

featuring the Market's seasonal provisions made available.

The vision is simple: Get everyone involved bringing sustainability, business, and community together. Haddon Heights needs this, and most of all the Market needs you. Please stop by and see what's going on first Sunday in May; you may be pleasantly surprised. Finally, to all those who supported us last Fall, I thank you and welcome you back in this Spring. Hope to see you ALL at the Market!

THE HADDON HEIGHTS BUSINESS & PROFESSIONAL ASSOCIATION PRESENTS

Haddon Heights Fourth Fridays 2012

'A Fresh Start'

Friday April 27th 2012 6pm-9pm

-Welcome spring!

- S H O P S -

-Restaurant samplings

-MOONBOUNCE!

-Popped Kettle Corn

-Hot dogs/Pretzels

-Ice cream

-Candy

-LIVE MUSIC!

-New Vendors !

'May Fare'

Friday May 25th 2012 6pm-9pm

-Seasonal focus this month!

- S H O P S -

-Restaurant samplings

-MOONBOUNCE!

-Popped Kettle Corn

-Hot dogs/Pretzels

-Ice cream

-Candy

-LIVE MUSIC!

-New Vendors !

~EAT, SIT, WALK, ENJOY~

NEXT DAY SERVICE AVAILABLE!

Spring is here!

Accepting New Clients Now!

LAWN CARE & MAINTENANCE SERVICES

Mow • Edge • Trim • Blow

Reliable • Neat & Clean Work • Same Mow Day Every Week

MAINTENANCE & BEAUTIFICATION SERVICES

Spring Cleanups • Fall Leaf Cleanups • Mulching
Landscape Design and Installation
Small Tree Shaping and Small Tree Removal
Shrub Pruning & Shrub Removal • Seeding, Fertilizing, Liming
Trimming, Planting, Weeding • Thatching/Aerating/Seeding
Weed Control/Elimination of Weeds in Cement Cracks
Stone • Topsoil • Seasonal Flowers
Gutter Cleaning • Pressure Washing • Snow Removal

FREE
FIRST
CUT

WITH THIS AD

NEW CLIENTS ONLY WITH SEASONAL COMMITMENT
SERVING CAMDEN & GLOUCESTER COUNTIES
EXPIRES: 4/30/12

3 D's Lawn Service

**FREE ESTIMATES!
COMPETITIVE PRICING!
SATISFACTION GUARANTEED!**

3 D's Lawn Service

"We Take Pride In Our Work."

CALL DAVE c 856-979-1303 h 856-939-9144

HEIGHTS BUSINESS SPOTLIGHT

Evoy-Banasz Funeral Home

Colleen Banasz is the owner of EVOY-BANASZ FUNERAL HOME and a newly licensed New Jersey Funeral Director. It did not begin that way when she moved to Haddon Heights in 1991. Her late husband, Jeff, and she purchased the funeral home, and it was Jeff who ran the operations while Colleen assisted with hair and makeup, administrative work and as an attendant. Jeff was happy and proud of his wife's involvement in the business as he firmly believed that women are an asset to the funeral industry.

Colleen (nee Hansberry) of Margate met Jeff at Mt. St. Mary's University. After Jeff graduated from American Academy McAlister's Institute of Funeral Service (AAMI), they married and had two children, Jeffrey and Lauren.

Jeffrey is a 2000 graduate of the United States Naval Academy and served in the Marine Corps during Operation Iraqi Freedom. He resides in Moorestown with his wife Tara (nee Matteo) and sons, JT and Carter. Lauren, a TCNJ graduate, married Maj. Jeffrey McCarthy, a USNA classmate of Jeffrey's. They reside in Annapolis with their son, Jackson. Although Jeffrey and Lauren helped at the funeral home, neither felt called to the profession. Perhaps there will be a grandchild in the business in the future. When the Banasz family moved to Haddon Heights they embraced the warmth of the community. Jeffrey often remarked to his parents: "It's like small town USA; it's what our country is all about!" Jeff and Colleen continued upholding the ideals of commitment to service and family as initiated with the Evoy family.

In September of 2008, Jeff died quite suddenly. Determined to continue what they had done together, Colleen, who holds a Masters in Education from University of Scranton, enrolled and graduated cum laude from AAMI and completed requirements for licensure in December. In addition to funeral service, she teaches at St. Rose and is active in community programs such as Rotary.

(856) 547-7600
129 White Horse Pike
Haddon Heights, NJ 08035

Pinnacle Irrigation & Nightlighting

Pinnacle Irrigation & Nightlighting, owned by Marty & Liz DeNinno, relocated their business to Haddon Heights just one year ago. As their name suggests, they primarily specialize in the design, installation, and maintenance of both irrigation and night-lighting systems. "We service all brands of sprinkler systems as well as all brands of low-voltage lighting systems", says Marty. Their other services include backflow testing, drainage and gutter cleaning. "We put water where you want it, and take it away from where you don't."

They are located at 503 White Horse Pike and couldn't be happier to be there! With the close proximity to Route 295, it's the perfect location for their business. "And being situated right in the middle of the beautiful streetscape of the Historic District, well, that's just the icing on the cake!" says co-owner Liz DeNinno. "We've gotten to know some of the other business owners in town and they've made us feel right at home."

Pinnacle's main goal is to provide superior customer service in a timely and professional manner to all their customers. They pride themselves on building relationships with their customers. They feel that's what separates them from other contractors. Marty has over 25 years experience in the industry and their service crew has a combined 20 years. "When it comes to irrigation, there's not much out there I haven't seen", says Marty. They hold a NJ State Irrigation license, and are members of the Irrigation Association of New Jersey. Since moving to Haddon Heights, they have also become members of the Haddon Heights Business Association and hope to become more involved in the community. They are presently sponsors of the Haddon Heights Little League.

Pinnacle is currently scheduling sprinkler system start-ups. If you would like to schedule a service or learn more about Pinnacle, call (856) 428-1700 or visit their website at www.PinnacleIrrigation.com.

856-428-1700
www.PinnacleIrrigation.com
Office hours: 9 - 4pm
Service hours: 7:30 - 4 p.m. Mon. - Sat.

SHOP HADDON HEIGHTS FIRST!

EMPLOYEE SPOTLIGHT

Joan Moreland - Interim Borough Clerk

Joan Moreland began working for the Borough July of 1987 as the Deputy Borough Clerk. In just over a year, October of 1988, Joan took over the role of Borough Clerk and Deputy Treasurer after the sudden death of the Clerk. Joan quickly mastered the job and held these positions for over 20 years. Joan served the Borough well during these years, achieving several certifications, Certified Municipal Clerk, Certified Municipal Registrar and Master Municipal Clerk. Mrs. Moreland not only maintained the continuing education of these certifications but also rose to the position of President of the Clerks Association for the year 2009 - 2010. Joan has also served on our Local Board of Health as recording secretary for the last nine years.

Interim Borough Clerk - Joan Moreland

Over the years, Joan has worked with Camden County Shared Services Coalition and was instrumental in opening the lines of communication with the County obtaining competitive bids and joint contracts, resulting in a savings to all residents of Haddon Heights. Joan has demonstrated her unique ability to work closely with all members of Borough Council, particularly newly-elected individuals, who find her knowledgeable, eager to help with any questions or problems, pleasant and above all else, a true professional.

Joan officially retired from the Borough after 23 years of service in March of 2010. At the request of Mayor Forte, she happily agreed to return to help out until a certified clerk could be hired. She has been invaluable to the

new administration. Joan's professionalism and knowledge of municipal government is unmatched. Mayor Forte publicly thanked Joan during the Reorganization meeting in January for her commitment to the Borough. Joan truly loves Haddon Heights and the work she has done and continues to do for our town. Residents and employees alike know that Joan will help solve whatever problems or questions may arise.

How many retirees are willing to return to their jobs once they've retired? Part of what made the decision easy for Joan was the long term friendships with several co-workers as she loves working and seeing everyone again over the past few months.

Joan has lived in the area all of her life, attending Haddon Heights High School. She lives close by in Barrington with her husband, Rich. They enjoy traveling, including trips to Atlantic City, and spending time with her husband and extended family.

THANK YOU FOR YOUR DEDICATION TO OUR TOWN!

RENTAL FACILITIES AVAILABLE IN HEIGHTS!

The Cabin and Community Center are now available to rent for private parties and functions. What better way to celebrate a family event! With Hoff's Playground conveniently located next to the Cabin and adjacent to the Community Center, children can play within view of adults enjoying their event.

The Community Center is located at 321 Seventh Avenue. The center offers a spacious main room with french doors leading to a fenced in yard. It is equipped with a full kitchen and sound system. Round tables and padded chairs are supplied. The Community Center accommodates up to 135.

The Cabin is located at 600 Lippincott Lane. The Cabin offers a charming space which includes a gas fireplace, a small warm-

ing kitchen area and audio visual equipment. Tables and chairs are supplied. The Cabin accommodates 55. If interested in renting one of your hometown's facilities, contact Kelly Santosusso at 547-7164 ext. 23.

NASSAU Electric Co., Inc.

LICENSE #11460B

If you have fuses or a crowded and/or damaged circuit breaker panel, it may be time for an upgrade.

Call for an on the spot estimate.

(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

\$7.95
Pants Hemmed
reg. \$10

\$1.99 Laundered Shirts
with \$10 dry cleaning
drop off

Coats \$10, reg \$12

Sports

Field Hockey Club

Haddon Heights Field Hockey Club '12 Registration for Summer and Fall opens June 1, 2012. An in-person registration will take place on Saturday, June 2nd at Service Operations Building on Atlantic Ave next to Little League fields from 9am to 12noon. Accepting girls in grades 3rd-8th. 3rd Annual Hockey in the Summer clinic will start Thursday, July 5th until Thursday, August 23rd. The program is held at 3HS Varsity Field Hockey

Field from 6:30 - 8pm. Stick rentals will be available. \$70 per hockey girl.

Fall registration fills fast! Program starts the week of September 3rd. More information can be found on the web at www.heightsfieldhockey.org or email at heightshockey@hotmail.com.

Haddon Glen Celebrating 50 Years

As we greet Spring, our hometown Swim Club, Haddon Glen, is getting ready to welcome another great swim season ahead. Join us as we celebrate our 50th year of swimming at 'The Glen!' With our Memorial Day weekend special activities, the 2nd annual Haddon Glen benefit 5K on June 10th, our largest and most successful swim Team in many years and the best, most relaxing Swim Club location in South Jersey right here in Haddon Heights - what a year it's

going to be! Want to be part of this town treasure? Although we have limited memberships available this year, we would love to see you become part of our welcoming, park-like setting and atmosphere. For membership information, please contact our membership trustee, Heather Weil at 856-310-2332 or check us out at <http://www.haddonglen.org/>. You can also follow us on Twitter or 'friend' us on Facebook to get in touch! See you at 'The Glen!'

Get Outside and Play!

It's Time to Play Ball!

Sports Specialties

613 Station Avenue • Haddon Heights, NJ
Tel: (856)547-3252 • Fax: (856)547-6818

We Have Your Baseball & Softball: Bats • Cleats • Bags
Baseball/Softball Pants starting at \$8.99

10% off
\$100 Purchase
With this ad
Exp 5/31/2012

Your Store for Home-Run Savings

Swim Lessons

Royal Fitness

50 E. Gloucester Pike, Barrington NJ

royalfit.com

Get Ready for SUMMER

- Experienced Instructors
- Salt Water Pool
- Ages 2 1/2 to Adult

twitter

@royal_fitness

facebook

facebook.com/royal.fit

Call 856-547-3326 for information

Haddon Glen Swim Club will host their 2nd Annual 5k Race on June 10, 2012 beginning at 8am. This year, the race will be held on a new USATF Certified Course that begins and ends at the swim club.

This year we will again have cash prizes and trophies to the top male and female winners as well as medals to the top 3 male and female finishers in the 7 various age groups.

To register, you can go to the club's website: www.haddonglen.org and also the timing company site: www.LMSPORTS.com. The cost to run is \$20 until race day (\$25 day off race). Early packet and t-shirt pick up is at Haddon Heights Borough Hall on Sat June 9, 2012 from 9am to 1pm. The first 100 signups receive an upgraded running shirt. If you do not run, for \$25 you can also do a family sponsor and appear on the shirt. We are also still accepting corporate sponsors with various levels available.

For more information or any questions, contact Rick Grove at (609) 315-2200 or haddonglen5k@gmail.com

\$5.00 OFF
\$25.00 DRY CLEANING,
LEATHER OR HOUSEHOLD
ITEMS
COUPONS CANNOT BE COMBINED

\$10.00 OFF
\$40.00 DRY CLEANING,
LEATHER OR HOUSEHOLD
ITEMS
COUPONS CANNOT BE COMBINED

\$25.00 OFF
WEDDING GOWNS
CLEANED &
PRESERVATION
COUPONS CANNOT BE COMBINED

WE
CLEAN
UGGS

EXPERT
REPAIRS
&
ALTERATIONS

BARRINGTON CLEANERS

219
Clements Bridge Rd.
Barrington, NJ
08007

856-547-1516

Education

St. Rose of Lima

At St. Rose of Lima School, the year has been moving quickly and we look forward to a busy Spring ahead. We are proud of our 8th grade students for receiving over \$231,000 in scholarships and awards to the area high schools next year. Our St. Rose of Lima Basketball teams and Cheerleading squad had another great season, including receiving many awards throughout the season. Congratulations to our students! The St. Rose of Lima Track Team is gearing up for their season. Track meets are held on Saturday mornings, often at Haddon Heights High School. Please check the St. Rose website at www.strosenj.com, under Athletics, for track meet locations. Come out and cheer the students on!

The St. Rose of Lima PTA will hold an evening of dinner, dancing and amazing prizes at their Annual Spring Fling on Friday, April 20th from 7:00 – 11:30 pm. Invite your family and friends to this fun night out. It will be held at the Marian House in Cherry Hill, tickets are \$45 pp, please contact Nina Swallow at n.swallow@comcast.net for ticket information.

Pictured: St. Rose of Lima eighth grade student (pictured center), Nicholas Viggiano, recently won the regional Knights of Columbus, Santa Maria Council, Spelling Bee. Pictured with Nicholas are fellow student and Spelling Bee participant, Kevin Lammers, and Mark Kiernan from the Knights of Columbus. Nicholas moved onto the next level and also placed first in the Knights of Columbus Camden Diocese Spelling Bee. He will now participate in the State Finals

Our students will participate in their Annual Laps for Learning event on Friday, May 18th from 9:00 am – 3:00 pm. This event benefits the school's technology program. If you would like to sponsor a student, please call 856-546-6166. Our drama club will perform in their annual musical production on May 10, 11 and 12 at 7:00 pm. Over 80 students will sing and dance in the musical, Broadway Bound, which

features musical selections from your favorite Broadway shows.

School registration is ongoing for the 2012-13 school year. Please stop anytime for a tour of our school. If you have any questions regarding school registration, please call the Advancement Office at 546-6166 ext 130, or email advancementvp@strosenj.com.

Schools in Haddon Heights

Seventh Avenue Elementary School

316 Seventh Avenue • 547-0610
Principal: Jane McGovern

Child Study Team

316B Seventh Avenue
Jocqueline Renner • 547-1322

Glenview Avenue Elementary School

1700 Sycamore Street • 547-7647
Principal: Samuel Sassano

Atlantic Avenue Elementary School

21 E. Atlantic Avenue • 547-0630
Principal: Jane McGovern

Haddon Heights Jr/Sr High School

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

New Beginnings Learning Center Nursery School

1st Untied Methodist Church
704 Garden Street
Director: Gayle Iannitelli 547-4444

St. Rose Elementary School

300 Kings Highway
Principal: Denise Winterberger
546-6166
Snow Closing #610

Baptist Regional School

Third Avenue & Station Avenue
Head Adm: Lynn Conahan
547-2996
Snow Closing #1262

Board of Education

316A Seventh Avenue
President: Rebecca A. Kitchmire
Superintendent: Michael Adams
Email: daughera@hhsd.k12.nj.us
547-1412

All Haddon Heights Public Schools Emergency Closing #'s are 563

Upcoming School Events

The Living Stations of the Cross – Good Friday, April 6th, @ 7pm in the Church
Over 20 students of both our Religious Ed students and our St Rose Grammar School students will perform in this beautiful Good Friday Liturgy Service.

Please encourage your family/friends to come witness this amazing service!

St. Rose of Lima Spring Fling – Friday, April 20th from 7:00 – 11:30 pm at the Marian House, Cherry Hill

St. Rose School Musical – Broadway Bound – A medley of your favorite Broadway musicals performed in one show!
May 10, 11, 12 at 7:00 pm, call 856-546-6166 for ticket information.

Spring Band Concert – Tuesday, May 22nd at 7:00 pm in the school gym

Mark your calendars: Vacation Bible School is July 9th – July 13

Registration Forms will be available in April
For information or to be a volunteer please email vbs@strosenj.com

PINNACLE
IRRIGATION
& NIGHTLIGHTING

503 WHITE HORSE PIKE HADDON HEIGHTS

856-428-1700

www.PinnacleIrrigation.com

**MENTION THIS AD & RECEIVE
10% OFF ALL SERVICES:**

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

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

Marty DeNinno, President NJ Irrig Lic #0016752

Let Your Child's Imagination Soar!

Camp Invention is led by local, highly-qualified educators who believe in a team environment.

Here are some of the real world challenges your child could face this summer at Camp Invention in...

▶ **the CREATE program:**

Saving Sludge City™ - Help save the pollution filled Sludge City! Construct eco-friendly buildings and transportation, decontaminate the city's water and generate green solutions!

▶ **the ENVISION program:**

Magnetropolis™ - Ahoy! Set sail to the magnificent island of Magnetropolis and explore the power of magnetism. Build boats, buildings and towers!

▶ **the ENCOUNTER program:**

Lost Treasure™ - Use all of your problem-solving skills to recover the lost treasure. Create a shelter, cross a volcano, feed a hungry islander and navigate a booby-trapped passage!

▶ **the INNOVATE program:**

Power'd™ - It's alive! In a secret lab, build your own motorized creature and bring it to life while helping a mysterious scientist harness the power of nature.

"Camp Invention changed my child's outlook on science and learning."

Hands-on Science Fun Qualified Educators Real World Challenges

Visit us online at www.campinvention.org
Go online to find out more about our 2012 summer programs!

Children entering grades one through six will be immersed in a weeklong adventure of creative problem solving. This is a chance to enhance your child's education while they have fun this summer!

THE CREATE PROGRAM:

Seventh Avenue Elementary School
316 7th Ave, Haddon Heights, NJ 08035

July 9 - 13, 2012

9:00am to 3:30pm

Directed by : Nancy Seddon

seddon@hhsd.k12.nj.us

856.547.1412 x1202

This year's CREATE program features:

- Saving Sludge City™ - "Green up" this contaminated wasteland!
- Problem Solving on Planet ZAK® - Crash-land on an alien planet!
- I Can Invent: Balloon Burst™ - Take apart a broken machine!
- Action and Adventure Games™ - Create your own new game!

Brought to you by Haddon Heights School District

Enroll Today at www.campinvention.org or call 800.968.4332

Haddon Heights Elementary PTG

The HHPTG is thankful to all of the parents who volunteer to help with committees and events. Your time and donations have ensured that we can continue to give back to the schools and enhance the educational environment for our children. Springtime is packed with the following PTG events:

- 04/05 – 04/08 – Easter Flower Sale – Purchase Easter flowers at the CVS parking lot, tell them you are there for HHPTG, and local merchant, Freshest Flowers, will make a donation for every flower sold! Thank you, Freshest Flowers!
- 04/18 – PTG Public Meeting, 7:11 pm at Atlantic Avenue School Library, Guest Speaker from CHOP, featuring a Healthy Weight presentation
- 04/24 – Student Art Show - Atlantic Avenue School
- 04/27 – Family Ceramics Night, 6:30 at Glenview School. Event sponsored in part by local merchant, Paint-a-Treasure
- 05/09 – Student Art Show – Glenview School
- 05/09 – 05/13 – Mother's Day Flower Sale - Purchase flowers at the CVS parking lot, tell them you are there for HHPTG, and local merchant, Freshest Flowers, will make a donation for every flower sold! Thank you, Freshest Flowers!
- 05/14 – 05/18 – Theater Week, Atlantic Avenue School
- 05/16 - PTG Public Meeting, 7:11 pm at Atlantic Avenue School Library
- 05/22 – A Night at the Camden Riversharks Fundraiser. Come out & see the Elementary School Choir sing the National Anthem!
- 05/23 – Student Art Show – 7th Avenue School
- 05/30 – Spring Band & Choir Concert

The HHPTG would also like to thank the following for their recent support: IndeBlue Indian Cuisine, Rendez-Vous, and Boardwalk Photobooth Rentals. To learn more about HHPTG, please visit www.hhptg.org.

3D's Lawn Service

Spring Specials

Thatch / Aerate / Seed
Up to 10,000 sq. ft. \$425

Spring Cleanups
Starting at \$99

Gutter Cleaning
1 Story \$75 / 2 Story \$95*
*large 2 story homes add an additional \$25

Pressure Washing
1 Story \$165 / 2 Story \$195

"We Take Pride in Our Work."
Call Dave 856-979-1303 • 856-939-9144

Baptist Regional School Drama

The Baptist High Players will perform *Carnival* (1961), a musical play by Michael Stewart (book) and Bob Merrill (music, lyrics). The optimistic orphan Lili (played on Broadway by Anna Maria Albergetti) joins a French carnival and falls for Marco the Magnificent, an egotistical magician. As time passes, however, she finds she is truly loved by the lonely, bitter, crippled puppeteer, Paul Berthalet. When he speaks to Lili through his puppets, his true emotions are revealed and she learns to love him back. You'll recognize many of the songs in this romantic musical including "Love Makes the World Go Round."

Matinees – May 25, 31, June 1 at 10:00 am;
Saturday May 26 at 2:00 p.m.
Evenings – May 24, 25, 31, June 1 at 7:30 p.m.

Ticket costs:

Adults \$10
Students & Senior Citizens \$7
Groups of 10 or more \$8

Baptist Regional School Concerts

Baptist Regional School cordially invites you to enjoy evenings of music throughout the spring. All concerts take place in the

auditorium of Haddon Heights Baptist Church, 3rd & Station Avenues and begin at 7:00 p.m.

May 7 – Middle School Concert
May 10 – High School Concert featuring our award winning A Cappella group, Vocal Forte
June 8 – Elementary School Concert

National Merit Scholarship Finalist

Baptist Regional School proudly announces that Senior, John Ahn has been named a National Merit Scholarship Finalist. John has attended BRS since middle school and is currently 2nd in the class with a 4.18 GPA. He is in the process of making college choices.

Haddon Heights Public Schools 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 preschool-

ers.

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. 3005 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.

2011-2012 INCLUSIVE PRE-SCHOOL PROGRAM

The Haddon Heights Public School District is now accepting applications for those interested in the Inclusive Preschool Program for the 2011-2012 school year.

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

three years old by October 1st are eligible to attend. This is a half-day program, five days a week for 2.50 hours a day, for the entire school year. Tuition for the program is \$2,200 (paid in 10 monthly installments) for the year. APPLICATIONS ARE ACCEPTED ON A FIRST COME, FIRST SERVE BASIS UNTIL ALL SPACES ARE FILLED. If you are interested in having your child become part of this remarkable preschool experience, please contact Nancy Michaleski at the Child Study Team office at 856-547-1322, ext. 3005 to request an application.

*pork, chicken, steaks
hoagies*
503 Station Avenue
Haddon Heights, NJ 08035

856-546-6800
856-546-6805 fax

HOURS

Monday - Thursday 10am - 7pm
Friday & Saturday 10am - 8pm
Open Sunday 10am - 4pm

Local delivery Available - \$1.50
Minimum \$10 Order Applies

Gift Cards Available

10% OFF
purchase of \$10
or more
Offer Expires 5/3/2012

20% OFF
purchase of \$25
or more
Offer Expires 5/3/2012

Wiljax Hoagie Trays
Served on seeded or plain Italian Loaves
Please call ahead to order
Mix & Match • Choose from Any Selection Below

Italian ~ Turkey ~ Ham ~ Roast Beef ~ Virginia Ham
Chicken Salad ~ Tuna Salad ~ American ~ Mixed Cheese

2 Loaves	5 - 8 People	\$27.99
3 Loaves	8 - 11 People	\$39.99
4 Loaves	11 - 15 People	\$47.99
5 Loaves	15 - 20 People	\$58.99
6 Loaves	20 - 30 People	\$69.99

(10-12 pieces per loaf) (Loaf is 24")

Grease -N- Go

THE 10 MINUTE LUBE & OIL EXPERTS
OWNER OPERATED

\$4.00 Off
Full Service Oil
Change
Expires 5/31/2012

\$10.00 Off
RADIATOR
FLUSH SERVICE
Expires 5/31/2012

BLACK HORSE PIKE • MT. EPHRAIM, NJ
933-1122

Family Owned & Operated

**APRIL
SHOWERS**

Library Corner

Tax-Aide at the Haddon Heights Library

The Haddon Heights Library will host the AARP Tax-Aide program again this year, beginning on Monday, February 6, 2012. The program will be held every Monday, except for President's Day (February 20) through April 16. Tax assistance on these days will run from 12:00 p.m. – 3:00 p.m. 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 Haddon Heights Library

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

2012 'Love Your Library' Fund Drive

The 2012 'Love Your Library' Fund Drive is in full swing and the staff and trustees of the Haddon Heights Library would like to thank everyone for their donations so far. The library could not provide the services that the residents deserve without this help. If you have any

questions or comments, please call Christopher Walter at 547-7132. Thank you again.

Silent Movies at the Library

The Haddon Heights Library will show silent film classics on the big screen every Tuesday night after Easter. These are restored prints shown on a huge 8' x 12' screen using a state of the art DVD projection system, located in the lower level. It's just like going to the movies! The films start at 6:45 pm and run no later than 9:00 pm. Call 547-7132 for more information and a list of titles shown.

LEGO Story Time

The Haddon Heights Library hosts Lego story time on the third Friday of every month in the lower level. This program, running from 3:30 pm – 4:45 pm, starts with a story and ends with lego building! Children in grades K – 6 are welcome along with their parents. If you have any questions, please call 547-7132 and ask for Kathi Bernardi.

Summer Rec Program – Donations/Recycle Request

Can you help us keep our costs down by donating some items? How about being "green" and giving us some recycled items for our crafts. There will be a box in the Town Hall Office for your donations. Thanks for your help.

~ Kathy Lange & Stacey Denning

Brown paper lunch bags

Pine cones

Quart and gallon size clear zip bags

Twine • Beads • Bird seed

Wood shapes

Tub of shortening

Paper towel tubes / Toilet paper tubes

Craft magnets • Clean cardboard

Board games

"Scoop" ball toss game

Word search books

Wipes for "crafty" fingers

Plastic cups

Wipes for table clean up

Rinsed quart containers (milk, juice, etc)

"Beach blanket" checkers

Garden Tour 2012

Down the Garden Path, the bi-annual Garden Tour presented by the Heights Heritage League, will take place on Friday, June 15th from 4:00 to 8:00 p.m. This event will benefit the Haddon Heights Library.

A first for the Tour, guests will be invited to tour seven private home gardens. With such a variety, you are bound to come away with many ideas to use in your own garden.

Please mark your calendar for June 15th. For further information, please call Anne McAdams at 547-0058.

NASSAU

Electric Co., Inc.

LICENSE #11460B

If you have fuses or a crowded and/or damaged circuit breaker panel, it may be time for an upgrade.

Call for an on the spot estimate.

(856) 547-7516

WWW.NASSAUELECTRIC.COM

PLACES OF WORSHIP

Special Worship Services at Haddon Heights Baptist Church

APRIL

- 1 **PALM SUNDAY**
 6 **7 PM GOOD FRIDAY SERVICE**
 8 **EASTER SUNDAY**
 7 AM **SUNRISE SERVICE IN HH DELL**
 9:30 AM **CONTINENTAL BREAKFAST**
 10:45 AM – **MUSICAL PRESENTATION DURING MORNING WORSHIP SERVICE / NO PM WORSHIP SERVICE TONIGHT**
 28 **HEART TO HEART LADIES' SPRING BRUNCH, SPEAKER SHIRLEY MORRIS**

MAY

- 3 **NATIONAL DAY OF PRAYER**
 13 **MOTHER'S DAY**

MARK YOUR CALENDARS! VACATION BIBLE SCHOOL – JULY 30 – AUG 3, 2012

EVERY WEEK

Sunday Services 10:45 AM & 6 PM (Child care provided)

Sunday School & Special Ed 9:30 AM

MONDAY 7:00 PM Iron Men's Bible Study -- (Men age 18+) in Fellowship Hall

WEDNESDAY 7:00-8:30 PM -

AWANA -- Ages 3-6th grade

AWAKEN (7-12th grade) begins in Rm 209

Prayer & Bible Study in Fellowship Hall

Ladies' Bible Study – in room 306 (last class meets May 2nd)

THURSDAY 9:30 – 11 AM Heart to Heart Ladies Bible Study in Rm 309 (last class is May 3) (child care provided)

8:00 PM Upper Room (Ages 18 – 30ish) at 205 4th Ave, Haddon Heights (meets every other Thursday)

We are located at: Third & Station Avenues • Haddon Heights • 856-547-3579

www.haddonheightsbaptist.org Email: info@haddonheightsbaptist.org

Stephen F. Parsons, Interim Senior Pastor

Worship Directory

Ascension Lutheran Church
 4th & Highland Avenues
 Pastor George Dietrich
 547-6669

Bethany Presbyterian Church
 Glenview Ave & Sycamore St
 Pastor Alaina Walton
 546-8457

Baptist Church
 3rd & Station Avenues
 Interim Sr. Pastor
 Stephen F. Parsons
 547-3579

First Church of Christ Science
 3rd & Station Avenues
 546-7447
 Reading Room - 604 Station

First Presbyterian Church
 7th Avenue & Green Street
 Rev. Eliza S. Cramer
 Secretary: Joan Ruge
 547-6139

St. Mary's Episcopal Church
 WHP & Green Street
 Fr. Henry Jansma
 547.3240

First United Methodist Church
 704 Garden Street
 Rev. William Benjamin
 547-3300

St. Rose of Lima Church
 300 Kings Highway
 Pastor E. Joseph Byerley
 Associate Pastor,
 Rev. Jerry Gomez 547-0564

*Happy
 Mother's Day*

St. Rose of Lima Church

The Living Stations of the Cross – Good Friday, April 6th, @ 7pm in the Church Over 20 students of both our Religious Ed students and our St Rose Grammar School students will perform in this beautiful Good Friday Liturgy Service. Please encourage your family/friends to come witness this amazing service!

Mark your calendars: Vacation Bible School is July 9th – July 13 Registration Forms will be available in April For information or to be a volunteer please email vbs@strosenj.com

E. Carr Heating and Cooling

Quality

Products

**Clean Expert Installation
 High Efficiency Furnaces and Air Conditioners
 Humidifiers - Air Cleaners/Purifiers
 Thermostats - Custom Ductwork**

**Put Our Years of Home Comfort
 Experience to Work for You Today!**

Eddie Carr-Owner/Installer
 Haddon Heights

856-546-0172

NJ Home Improvement Contractor
 License No. 13VH04486400

Free Estimates • Fully Insured

**Is your school or organization
 hosting an event?**

Want your community to know?

Let us know by emailing

Kelly Santosusso

ksantosusso@haddonhts.com

Questions about how to submit?

Contact the Boro

at 547-7164, ext. 23.

**We Look Forward to Hearing from
 You!**

SENIOR SCENE

AT THE COMMUNITY CENTER

BRIDGE CLUB

All Seniors are welcome to join our new Bridge Club. Enjoy good company and a good game! Come join the already thriving Bridge Club. 2nd & 4th Tuesday of the month 12:30-3:00pm NO COST

MAH-JONGG

Come and learn how to play this fun game! Mah-Jongg is a game of Chinese origin using 144 small tiles bearing various designs, played by four people around a square table. The winning player is the first one who completes a particular pattern using 13 tiles. All seniors welcome!

Fridays afternoons 12:30 p.m. – 2:30 p.m.

NO COST

Location: Senior Room, Community Center

Men's Cards and Coffee - Senior men are invited to join together for cards and coffee Thursday mornings. Please contact Kelly Santosusso at 546-2585 if interested. Thursday mornings, 9:30 a.m. NO COST
Location: Senior Room, Community Center

Any ideas for senior programs? Contact Kelly Santosusso at 547-7164, ext. 23

Welcome to the Community Table

Please join the Haddon Heights Senior Citizens Community Table in our local restaurants! What's a 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 Haddon Heights 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!

Second Tuesday, April 10 - Village Cheese

Third Tuesday, April 17- Station House

Fourth Tuesday, April 24 - Anthony's

First Tuesday, May 1 – Kunkel's

Second Tuesday, May 8– Village Cheese

Third Tuesday, May 15 – Station House

Fourth Tuesday, May 22 - Anthony's

Fifth Tuesday, May 29 – Soprano's on Kings Highway

Call Rose Fitzgerald at 547-3950 for more information.

Get Your Business Noticed
Advertise in The Heights Report
and have your ad delivered
to over 3,000 homes and
businesses in the borough

For Information and Rates, email justforfam@aol.com or call 267-231-3798

Discounts for multi-issue commitments

Published bi-monthly
Next issue date is June

Down By The Station

The Borough of Haddon Heights and the Delaware & Susquehanna Model Railroad Club along with the Business & Professional Association, the Historical Society, and the Heritage League will again present

DOWN BY THE STATION DAY, on Saturday, May 13, from 10 - 4 p.m., rain or shine on the 500-600 block of Station Avenue to celebrate NATIONAL TRAIN DAY. Take a peek into our historic Passenger Station and see the 1950's model train exhibit. A trolley will again ride through town picking up passengers. Shops and restaurants will feature railroad and Mother's Day specials.

For more information call Councilwoman Rose Fitzgerald at 547-3950.

BE SURE TO
CHECK OUT
THE HEIGHTS
SPRING
PROGRAMS
INSERTED IN
THIS ISSUE!
FITNESS
FUN
ENRICHMENT

MEMORIAL FLAGS FLY FOR FREEDOM

Haddon Heights Rotary Club is again proud to sponsor Flags For Our Heroes on Memorial Day along Station Avenue in Haddon Heights. In 2011, the Haddon Heights community honored 165 service personnel from WWII through today's wars. Flag locations cannot be guaranteed, but purchases made prior to May 15, 2012 will be given priority.

For \$5 each, the Rotary Club will place an American Flag on Station Avenue with a tag honoring a designated active or veteran service man or woman, including name, service branch, years served and the name of the donor. Proceeds will benefit Haddon Heights Rotary Charities.

Please send the

completed, attached coupon with your payment to the Haddon Heights Library at 608 Station Ave Haddon Heights, NJ 08035 or mail it to "Flags For Our Heroes" c/o Haddon Heights Rotary at PO Box 240, Haddon Heights, NJ. 08035.

For more information, contact Chris Feese at thefeeses@gmail.com. The Haddon Heights Rotary Club meets weekly on Thursday evenings at Tavistock Country Club.

FLAGS FOR OUR HEROS

NAME _____

RANK _____

SERVICE YEARS _____

WAR/CONFLICT _____

SPONSOR _____

EASTER FUN

ANNUAL EASTER EGG HUNT

Saturday, April 7th
10:00 a.m. Rain or Shine
Hoff's Park,
7th Avenue & W. High Street

Please note we use plastic eggs. Kindly supply your child with a bag to hold their eggs. Volunteers can help by reporting to the park at 8:30 a.m. For further information or to make donations, contact our volunteer coordinator, Trish Sheilds at 547-5825

BREAKFAST WITH THE EASTER BUNNY

WHEN: Saturday April 7th 2012
9:00 a.m. – 12:00 p.m.
WHERE: Sons of Italy Lodge #2311
6 West Atlantic Ave.
Haddon Heights, NJ 08035

Intersection of Kings Highway and West Atlantic Ave.

Price: Children \$2.50 and Adults \$5.00

MENU: Pancakes, Sausage, Donuts, Juices, Coffee and Tea

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

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

Contact Tina Messina @ 609-320-8698

WELL BEING

Caregivers Puts Kids in the Driver's Seat with Touch-A-Truck

Kids have the chance to sit in the driver's seat, honk horns and explore a variety of large vehicles in the parking lot of the Haddonfield United Methodist Church on April 28 from 10 a.m. to 2 p.m.

Boys and girls will have the opportunity for a truly hands-on experience with trucks of all kinds. They can climb up and check out the inside and ask questions about the vehicles.

The Touch-A-Truck family festival will also feature crafts and treats for the kids.

All proceeds benefit Interfaith Caregivers, a non-

profit organization that facilitates independent living for seniors and the disabled in Haddon Heights and Haddonfield.

Visit the Interfaith Caregivers Touch-A-Truck Family Festival, April 28 from 10 a.m. to 2 p.m. at the Haddonfield United Methodist Church, located at 29 Warwick Road, Haddonfield.

Interfaith Caregivers Hosts New Volunteer Orientation Session

Interfaith Caregivers' volunteers provide assistance in a variety of ways, from transportation to ap-

pointments, grocery stores and meetings; visits with clients; preparation of meals and checking up on those living alone.

Do you have an hour a week or an hour a month? Interfaith Caregivers works with volunteers' availability to service our clients.

Interfaith Caregivers will host a new volunteer orientation session Wednesday, April 18 from 9 a.m. to 11:30 a.m. in the Haddon Heights Borough Hall, 625 Station Avenue in Haddon Heights.

What does it mean to be a Good Neighbor?

Haddon Heights residents share more than sidewalks, schools, and John's Friendly Market. We share a community. More importantly, we share a sense of community.

Being a good neighbor can mean any number of things. It can mean borrowing eggs, bringing in a recycling can, or simply being courteous and not trimming your hedges at 6 a.m.

At Haddon Heights Good Neighbors, our name reflects our mission, which is to aid residents in time of need by providing appropriate material assistance on a short-term emergency basis. This might mean paying a utility bill for an unemployed father, helping an elderly resident with a medical expense, or providing a gift card to a needy family during the holidays.

Webster's defines a neighbor as one who lives near another. Haddon Heights Good Neigh-

bors defines a good neighbor as one who helps another in hard times – understanding the need for compassion with discretion.

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

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

If you'd like to volunteer your time, make a donation, or inquire about receiving help, please visit us at www.hh-goodneighbors.org or contact us at 546-6677. Tax-deductible monetary contributions can be sent to:

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

Spring is in the Air

"Remembering Yesterday for the People of Tomorrow"

April 16th - 7:00 PM

Author: Walter S. Andariese presents his book "HILLTOP to HILLTOP in 1840- Signals Across New Jersey"

Walt is extremely proud that he revived some little known (and fascinating) New Jersey history from over 170 years ago. The book describes a communications system sending signals from New York City to Philadelphia in just minutes---without electricity! His talk includes why this system was a secretive operation, and how research was successful in uncovering it (even the ancient Atlantic Ocean was involved!). Walt, a retired high school teacher from Berlin, NJ also wrote "History of the Ben Franklin Bridge" & World War II thru Korea".

Future dates: Monday July 16th and Monday October 15th 2012
www.hhhistorical.org

Haddon Heights Public Library, 608 Station Ave.

Major Family Fun Event April 28 from 10 to 2 - Don't Miss It!

Interfaith Caregivers is hosting their 6th Annual Touch-A-Truck Family Festival on Saturday, April 28. Bring the kids, bring the grandkids! There are trucks to explore, face painting, music, food, moon bounce & crafts! Rain or shine, come to One Centennial Square parking lot on Euclid Avenue, Haddonfield. \$25 per family (up to 6 people) and the proceeds help Interfaith Caregivers provide services to your neighbors in Haddon Heights who are elderly or disabled. Advance tickets are available @ Haddon Heights Borough Hall and the Haddonfield Information Center for \$20 per family. For information, call 354-0298.

Kathleen McDonald
Broker/Associate
Cell: 609-519-6418

GET IN THE GAME

"SPRING MARKET IS HERE"

Prudential Fox & Roach Realtors Haddonfield Office's #1 Agent 2011

Lisa McDonald
Realtor/Associate
Cell: 856-220-8336

2022 W. High Street
Haddon Heights
\$209,900

222 1st Avenue
Haddon Heights
\$309,900

206 Melrose Avenue
Haddon Township
\$379,900

216 Toledo Avenue
Haddon Township
\$375,000

730 W. Redman Avenue
Haddonfield/Elizabeth Haddon
\$599,900

6 Ashley Court
Barrington/Hidden Ponds
\$389,900

200 Madison Avenue
Barrington/Gardens
\$284,900

251 Lott Avenue
Barrington/Gardens
\$196,000

13 Lumber Lane
Mount Ephraim/Kingsway Station
\$183,500

1016 Chesterfield Road
Barrington/Tavistock Hills
\$248,000

1200 Oakwood Road
Barrington/Tavistock Hills
\$199,900

23 Creston Avenue
Audubon
\$187,500

Prudential

Fox & Roach REALTORS®

CALENDAR AT A GLANCE

Saturday, April 7th Annual Easter Egg Hunt 10:00 a.m. Rain or Shine @ Hoff's Park, 7th Avenue & W. High Street
Volunteers can help by reporting to the park at 8:30 a.m. For further information or to make donations, contact our volunteer coordinator, Trish Shields at 547-5825

Saturday April 7th 2012 BREAKFAST WITH THE EASTER BUNNY 9:00 a.m. – 12:00 p.m. @ Sons of Italy Lodge #2311
6 West Atlantic Ave.
Haddon Height, NJ 08035
Intersection of Kings Highway and West Atlantic Avenue Contact Tina Messina @ 609-320-8698

April 9th, 8:00pm Eve and Matt Hyzer will present a program. She is a mezzo soprano and he is a pianist. They will be presenting a variety of Italian music, beginning with old folk songs, then incorporate into opera, and last, the popular music that is Italian in origin. They will be at Circolo between 7:00 and 7:15 so we can meet them. They are very talented couple and will give a fabulous program. Please plan to attend and invite friends and relatives.

Saturday, April 21st (rain date April 28th) Townwide Yardsale - Registration information on page 3

Friday April 27th 2012 6pm-9pm 4th Fridays are Back!
Downtown Station Avenue

April 28th - Touch a Truck presented by Interfaith CareGivers details on page 20

May 6th - First Market 10am to 2pm Located on the corner of Station and E. Atlantic Avenue
Support local farmers, artisans, people

May 13th - Down by the Station 10 - 4 p.m., rain or shine on the 500-600 block of Station Avenue

May 14th, 8:00pm We are fortunate to once again have one of our favorite speakers..... Professor John Giannotti. His program will be on the current economic situation in Italy and how it is effecting the cultural and political life of the country. Please plan to attend and invite friends and relatives to what will be a wonderful, informative program.

May 19th - WINE TASTING WITH THE HADDON HEIGHTS ROTARY CLUB

Join the Haddon Heights Rotary Club for a great Wine Tasting on May 19, 2012 from 7 to 10 p.m. at the Haddon Heights Community Center, 321 Seventh Avenue, Haddon Heights, NJ. Enjoy great wines, food and other fun with your friends and neighbors.

Tickets are only \$25 per person or two for \$45 and can be purchased at the door or in advance at the Haddon Heights Library or from a Haddon Heights Rotary Club member. Proceeds will benefit Haddon Heights Rotary Charities. For more information, contact Bob Hunter at bob@haddonheightslibrary.com, Rich Israel at risrael@earpcohn.com or any other Haddon Heights Rotary Club member.

The Haddon Heights Rotary Club meets weekly on Thursday evenings at Tavistock Country Club.

Friday May 25th 2012 6pm-9pm 4th Friday 'May Fare'
Downtown Station Avenue

June 1st - Field Hockey Registration begins

June 2nd 7-11pm - Neighbors Night Out Details on page 5

June 10th - 5K Run sponsored by Haddon Glen - cash prizes and trophies

June 11th, 8:00pm

This is our last meeting until September 2012. We will not have a program this month instead we will have "Pizza Night." The cost per person will be \$3.00, this includes pizza, beverages, and dessert. It is a very casual friendly evening and we encourage those in attendance to feel free to sing, tell stories, etc. Any questions, call me at 546-6214. Thanks for all your help.

Have Something You Want Your Community to Know About?

**Let us know by emailing
Kelly Santosusso
ksantosusso@haddonhts.com**

**Questions about how to submit? Contact
the Boro
at 547-7164, ext. 23.**

We Look Forward to Hearing from You!

It's Spring and We Want to Send You and 3 Guests to a Phillie's Game

Hair by The Cutting Room

- Men's and children's haircuts
- Women's haircuts and styling
- Highlighting/low lighting
- Hair Extensions
- Makeup/ Eyelashes
- Facial waxing
- Coloring

NOW BOOKING APPOINTMENTS FOR:

**Proms • Weddings
Communions • Graduations**

Open 7 Days a Week!
Tuesday- Friday 9am to 8pm
Saturday 9am to 4 pm
Sunday 10am to 4pm
Monday 10am to 7pm

Call today or stop in for a consultation with one of our experienced stylists. Try our professional salon at our great prices!

Plaza 500 • 505 Black Horse Pike • Haddon Heights, NJ 08035
Across from Mt. Ephraim McDonalds

856-546-1313

About our community: Offering a unique blend of friendliness, excellent schools, a convenient location and a diverse housing stock, Haddon Heights is a great place to live, to raise children and to do business. Spirited, civic-minded residents initiate and support many community organizations and activities. Customers enjoy the tree-lined streets, the diverse shops, fine restaurants and excellent library, all of which energizes the town's main street and enhances the home-town feel. Haddon Heights, the friendly community!

For more information on Haddon Heights and the great services it offers, visit www.haddonhts.com.

To find out how to contribute to the Heights Report, call 856-547-7164. For advertising information, please call 267-231-3798.

Haddon Heights is up and Running on Channel 19!

Can't get to your computer and want to know what's happening in Heights? Tune in to Channel 19 for the latest information about your town. Channel 19 will be a great source of information to many of our residents, including senior residents who may not have access to computers. Spread the word!

TURN THIS...

Michael's pays the highest market prices.

Be advised: We pay more than any Cash for Gold storefront or Gold Buying Show.

Don't get ripped-off. Stop in and compare.

Michael's
Jewelers and Gemologist

519 Station Avenue • Haddon Heights, NJ 08035
856.672.1131 • www.michaelsjewels.com

When you decide to turn jewelry into cash, be sure to find professional guidance from a Graduate Gemologist and trusted member of the community.

Consider **Michael's Jewelers and Gemologist**, where a welcoming environment and expert staff will answer your questions and assure that you get the most from your visit.

into **THIS**

Daniel R. White, Jr.
Broker

OUR EXPERIENCED AGENTS ARE HERE FOR ALL YOUR REAL ESTATE NEEDS

Serving Our Community & Beyond for 40 Years

Merry White
Broker/Associate

Sue Balkey
Real Estate Assoc.

Dominic
Bocchicchio

Joseph Bozza
Real Estate Assoc.

Brian Bygott
Real Estate Assoc.

Pat Driscoll
Real Estate Assoc.

Dolores Fermano
Real Estate Assoc.

John Gagliardi &
Janis Danielewicz

Amy Gannon
Real Estate Assoc.

Tony Horneff
Real Estate Assoc.

Sam Kalifa
Real Estate Assoc.

Tom Lewis
Real Estate Assoc.

Amy Smith
Real Estate Assoc.

Jeffrey "Jeff" Tofts
Real Estate Assoc.

Paul Whitman
Real Estate Assoc.

Robert Hughes
Real Estate Assoc.

Vincent Dougherty
Real Estate Assoc.

Mike Wood
Real Estate Assoc.

DANIEL R. WHITE REALTORS

522-524 Station Avenue • Haddon Heights, NJ
(856)547-0700 Fax (856)547-1016

Visit our website www.DanWhiteRealtor.com

4 BR / 2.5 BA
\$499,000

Tri-Plex

3 Units
\$279,900

3 BR / 1.5 BA
\$349,900

TOO LATE!

pending

3 BR / 2 BA
\$299,900

5 BR / 3 full / 2 half BA
\$719,900

4 BR / 2 BA
\$142,000

3 BR / 1.5 BA
\$259,900

4 BR / 2.5 BA
\$424,900

pending

SHORT SALE

3 BR / 1.5 BA
\$159,900

DUPLEX

2 Units
\$149,900

SHORT SALE

2 BR / 1 BA
\$169,900

3 BR / 1 BA
\$189,900

4 BR / 2 BA
\$285,000

sold

REDUCED

3 BR / 2 BA
\$269,900

Buildable Lot

2 BR / 1 BA
\$259,900

pending

4 BR / 2 BA
\$469,900

pending

5 BR / 2 BA
\$299,900

3 BR / 1.5 BA
\$232,500

sold

JUST LISTED

4/5 BR / 2.5 BA
call for details

3 BR / 1 BA
\$129,900