

Summer 2009 MONTVILLE MESSENGER

Montville • Towaco • Pine Brook

The Official Publication of Montville Township

**Stand Up
for Freedom!**

Celebrate Independence Day

Check out the center section of this month's *Montville Messenger* to see what's happening June 25-27.

Schedule	1A
Concerts & Entertainment. . .	2A
Parade	3A
Balloon Flights	3A
Flea Market, Craft Fair, Booths. .	3A
THE CIRCUS IS BACK!	
Under the Big Top	4A
Summer Concert Series!	
Celebrate all summer long!	4A
Firecracker 5K Race	5A
Sponsors	6A
Traffic & Road Closings	7A
Carnival	8A

PRESORTED
STANDARD MAIL
U.S. POSTAGE PAID
CALDWELL, NJ
PERMIT #824

MONTVILLE TOWNSHIP POSTAL PATRON

free

POWER RATE CHECKING

Patent Pending, BancVue, Ltd

Reward Yourself with Power Rate Checking!

Earn POWER RATE

0.90% APY*
on balances over \$25,000

4.25% APY*
on your balance of \$0 - \$25,000

0.25% APY*
when requirements are not met

Plus, ATM Fee Refunds Nationwide!**

And, No Minimum Balance.

Power Rate Qualifications:

- Make 10 Debit Card Transactions (excludes ATM transactions)
- Set-up one Direct Deposit or ACH auto debit
- Enroll and receive electronic statements

**Atlantic
Stewardship
Bank**

WWW.POWERRATECHECKING.COM

*If your daily balance is \$0.01 to \$25,000, the APY (annual percentage yield) paid on the entire balance will be 4.25%. An APY of 0.90% will be paid only for that portion of your daily balance that is \$25,000.01 or greater, when qualifications are met during the monthly qualification period. If qualifications are not met during the monthly qualification period a base APY of 0.25% will be paid on your entire daily balance. **Domestic ATM fees will not be refunded if qualifications are not met during the monthly qualification period. *Qualification Period* means a period beginning one (1) business day prior to the first day of the current statement period though one (1) business day prior to the close of the current statement period. Qualifications required each monthly qualification period: 10 debit card POS transactions, receive one direct deposit or ACH auto debit, receive E-statement. Minimum balance to open the account \$1.00. Fees may reduce earnings (if qualifications are not met). Offer is for personal accounts only. Rates may change. APYs available as of 2/17/09

M

MONTVILLE

ORTHODONTIC ASSOCIATES, P.A.

**PETER ANTONELLIS, D.M.D.
MELISSA GRIEDER-ROBERTO, D.M.D.**

**170 Changebridge Road, Suite C5-2
Montville, New Jersey 07045
Tel: 973.227.1132**

**Hours By Appointment Only
NJ Specialty Permit Numbers 3171 & 3329
Practice Limited To Orthodontics**

Member
American Association of
Orthodontists

TOWNSHIP COMMITTEE REPORTS

Deb Nielson
Mayor

Jim Sandham
Deputy Mayor

Art Daughtry
Committeeman

Jean Bader
Committeewoman

Tim Braden
Committeeman

Welcome to our summer issue of the Montville Messenger. In this issue is your information guide to this year's Fourth of July celebration. Please take a moment to look over the schedule for activities that interest you and your family.

This year, as you can imagine has been a difficult one with respect to budgets, taxes, and continuation of essential services. Still, even with all the difficulties occurring around us, Montville Township continues to be a top rated community.

Our Township is blessed with hundreds of dedicated volunteers who donate their time and funds to our many worthy activities, such as the athletic programs, scouting, parent-teacher and civic organizations, historical preservation, and life safety.

While these volunteers reap the inner satisfaction of volunteering; the citizens of Montville are spared the additional taxes it would take if we had to fund these programs. Imagine for a moment if we did not have volunteer firemen, volunteers for our ambulance squad or how about the athletic organizations that raise the funds to improve and maintain the various facilities. Thankfully we still do and many of these volunteers are 3rd and 4th generation, especially in the fire departments around town.

In today's world our time is limited. The citizens of Montville Township still come together for a good cause such as the "Relay for Life" recently held on June 12 and 13 to raise funds for cancer research.

As we welcome the summer months the Township Committee would simply like to acknowledge and thank all of our volunteers for their dedication to our wonderful community.

Best Wishes
Your Township Committee

MONTVILLE TOWNSHIP JOINS SUSTAINABLE ENERGY PROGRAM

On February 26, 2009 the State of New Jersey launched the Sustainable Energy certification program. The Township of Montville was one of the first ninety municipalities in New Jersey to register for the program. We must complete activities in 13 categories in order to become a Certified Sustainable Jersey Community. Activities include programs such as the Creation of a Green Team, conduct energy audits for municipal facilities, and determine the municipal carbon footprint. Grants are available to support a number of these activities.

MONTVILLE TOWNSHIP MERCHANDISE SALE GREAT DEALS!

Montville-wear is on sale! Prices reduced! All items may be purchased at the Municipal Building, 195 Changebridge Road, Montville. All clothing items have the Montville Township logo and/or Montville Township on them. Call 973-331-3346 for info.

T-shirts	\$4	Sweatshirts (Adult)	\$17
Hats	\$6	Sweatshirts (Child)	\$10
Golf Shirts	\$17	Hd Vision Sunglasses	\$3

CONGRATULATIONS
*To all the students graduating
from High School and College.
Best wishes for
a successful future.*

The Montville Messenger welcomes news of interest concerning the community from the various organizations in town on a first come first served basis. The messenger will also be accepting ads. All "news" items and ads must be submitted to: Trudy Atkinson, Township Clerk at: tatkinson@montvillenj.org.

THINGS YOU NEED TO KNOW

COMMUNITY GROUP CONTACTS

4th of July Committee	973-227-5184
Chamber of Commerce	www.montvillechamber.com
Kiwanis Club of Montville	montvillekiwanis.org
League of Women Voters	973-335-7184
Montville Athletic League "Broncos"	www.montvilleyouthsports.com
Montville Baseball/Softball League	www.montvilleyouthsports.com
Montville Educational Foundation	www.mefyes.com
Montville Fire Department	973-334-6430
Montville Historical Society	973-394-0554
Montville Lacrosse Club	www.mlcwarriors.com
Montville Rotary Club	973-335-2455
Montville Rugby	www.morrisrugby.com
Montville Senior Citizens Club	973-227-4591
Montville Soccer Association	www.msoccer.org
Montville Twp. First Aid Squad	www.montvillefas.org
Montville UNICO Foundation	www.montvilleunico.com
Montville VFW Post 5481 & Auxiliary	973-334-9066
Montville Women's Club	973-263-2406
Pathways for Exceptional Children	www.montvillepec.org
Pine Brook Fire Department	www.pinebrookfd.org
Pine Brook Jewish Center	www.pbjc.org
St. Pius Knights of Columbus	www.stpiuskofc.org
Towaco Fire Department	www.towacofd.org
Valhalla Civic Association	973-299-7923
Montville/Valhalla Garden Club	973-541-4982
Towaco Civic Association	973-394-1100
Montville Hockey Association	www.montvillehockey.com
Montville Pet Parents	www.montvillepetparents.org
Turf The Valley	www.turfthevalley.com
Lakeland Squares	973-366-8064

If your organization is not listed here and you would like it to be, please e-mail the Township Clerk at: tatkinson@montvillenj.org with your contact information.

Montville Twp Police
"Non-Emergency" - (973) -257-4300
Emergencies Only, Police, Fire & Ambulance – 9-1-1
Community Services – 2-1-1
Information - 4-1-1
Poison Control – (800) -222-1222
JCP&L - (Electric Non-Emergency) 888-544-4877
NJ Natural Gas – (Non-Emergency) 800-221-0051
NJ Natural Gas Emergency - 800-GAS-LEAK
"Call Before You Dig" – 8-1-1

TOWNSHIP MEETING SCHEDULE

All meetings held at the Municipal Building,
195 Changebridge Road
Township Committee meets every 2nd and 4th Tuesday of the month at 8 p.m.
Planning Board meets every 2nd and 4th Thursday of the month at 7:30 p.m.
Board of Adjustment meets the first Wednesday of the month at 8 p.m.
Board of Health meets the 2nd Monday of the Month at 8 p.m.
Historic Preservation Review Commission meets the 4th Monday of the Month at 7 p.m.
Environmental Commission meets the 3rd Wednesday of the Month at 7:30 p.m.
Meeting schedules, agendas, and minutes of all Township Boards and Commissions are available at www.MontvilleNJ.org.

2009 CAT LICENSES NOW DUE

June is the renewal month for cat licenses. All cat licenses expire at the end of June 2009 and are subject to renewal during the month of June. License forms will be mailed to homes of previously licensed cats in early June and should be checked for accuracy, changed where necessary and returned to the health department with the appropriate fee and proof of current rabies vaccination and spay/neuter certification, if not correctly indicated on the form. If a cat owner does not receive a renewal form or if additional applications are needed, blank forms are available at the health department located in the Municipal Building or off the township web-site (montvillenj.org) under Municipal Services-Forms.

Rabies expiration dates that expire before April 1, 2010 will require new immunizations prior to licensing.

Should you have any questions on the Montville cat licensing program, please contact the health department at 973-331-3316.

UNITED STATES 2010 CENSUS UPDATE

From now until the end of June 2009, United States Census Bureau workers will be canvassing Montville Township to verify information for the 2010 census. All Census Bureau employees are required to take an Oath of Office, carry official identification, and wear an official badge. They will also be using a small handheld computer (HHC) to collect address information. The workforce will walk or drive through neighborhoods and may knock on your door to verify a house number and/or the number of housing units on a property. They will NOT be asking for any personal information about any individual or group living at an address.

Please be aware that there may be Census Bureau workers in your neighborhood through the end of June. They will have identification displayed and readily available. If you are unsure if someone is a census worker, please don't hesitate to contact the Police Department at 973-257-4300.

TELEPHONE NUMBERS FOR MONTVILLE TOWNSHIP POST OFFICES

Montville	973-335-1748
Towaco	973-334-2694
Pine Brook	973-227-0143

MONTVILLE TOWNSHIP CHAMBER OF COMMERCE and the Law Office of Casha and Casha co-sponsored its 15th Annual Senior Seminar for our Montville Seniors on May 20th, 2009. The event was held at the Senior House in Montville, and was attended by over 190 seniors. This year's program focused on "Fueling the Brain, Body and your Bank Accounts, and Defueling your Oil Tank"! Attendees were treated to a presentation on health and nutrition, and they were made aware of programs sponsored by the State of New Jersey to provide assistance with underground oil tank removal and gas & electric bills. This year's event included a panel discussion presented by representatives from our local financial institutions, each of whom had the opportunity to speak about interest rates, FDIC coverage and their offering of financial products. As with previous year's seminars, this year's seminar would have been possible without the support of our local businesses and Chamber members, as well as our loyal group of volunteers and township staff. Even in these lean financial times, our member businesses provided donations, both monetary and gifts, to help make this year's Senior Seminar a success. To all who have worked this year and every year – thank you!

The Chamber and the Montville Township Committee are beginning a joint effort to encourage local buying with the 3/50-*"Pay It Forward"* Project. It's easy - think of 3 local businesses you would miss if they were gone. Every \$50 spent at each business monthly returns \$68 back into our community in the form of tax revenue, local payroll, community sponsorships and more!

Our monthly Info Luncheon and Networking Meetings held on the second Tuesday of each month at the Columbia Inn continues to provide an excellent opportunity for area businesses to meet, eat, hear speakers on a variety of topics, and making additional contacts in the community. In an effort to help keep businesses involved, the Chamber has presented its own "stimulus program" and has LOWERED the cost of the lunch to \$18.00 for members, \$20 for non-members. There are no Info Luncheons during July and August; we will begin to meet again on September 8th – mark your calendars!

The Chamber of Commerce is proud to present \$1,000 scholarship awards to two Montville High School seniors again at this year's Senior Awards Ceremony. We are happy to assist our future business leaders as they continue their education in college and beyond.

Lastly, save the date! On October 6th, 2009, the Chamber of Commerce is proud to sponsor its 17th Annual Golf Outing – now our 2nd Annual Golf Tournament. Winners at this year's event will receive tournament jackets and their four-some's names inscribed on the tournament cup displayed at the municipal building. Join us at 1:00 pm for a shotgun start at the Knoll "West" Country Club in Parsippany. Look for more information to be mailed at the end of the summer.

A group of Montville seniors exercising after lunch,

Pictured above on the left is Debra Eckert-Casha, Esq., Casha & Casha and to her right is Margaret Miller-Sanders, Esq., President, Montville Township Chamber of Commerce.

A blue advertisement for Valero. At the top left is the Valero logo, a stylized 'V' with a yellow swoosh. To the right of the logo, the word 'VALERO' is written in large, bold, blue letters. Below it, in smaller white text, is 'Tony Speciale', 'Reliable Automobile', and 'Service since 1976.'. The main body of the ad has a dark blue background with white and yellow text. It reads: 'Highest Quality Gas At The BEST PRICES!', 'Award Winning Industry Leader Producing The Highest Quality, Cleanest Burning Fuels Available', and 'Montville Township's 1989 Businessman of the Year Award Chamber Member.'. At the bottom, there are two columns of white text: 'Montville Valero 187 Changebridge Road Montville, NJ 973-335-5338' and 'Service Hours M-F 8-5 SAT 8-2'.

Poppy Day Sales

Montville VFW Post 5481 would like to thank all who purchased poppies during the recent Poppy Day sales program. All monies collected are used for the welfare and rehabilitation of hospitalized military veterans. A big THANK YOU for your generous support.

Memorial Day

The Memorial Day program conducted by the Montville VFW Post on Saturday, May 30th, was well attended and paid well deserved tribute to Montville military veterans both past and present. The Post's program was the only one in Morris County to be held on the true Memorial Day, May 30th, and the Post continues its drive to have Memorial Day returned to its original date.

Local Military Troops Return Home

We are pleased to report that a large group of local Marines and Army members have returned home after serving in Iraq and Afghanistan. Their duties varied as they served in their various military specialties and they all brought honor to themselves and their local community.

Grave Location Project

The local VFW Post, working with students from Lazar Middle School, embarked upon the third year of a grave location project. The purpose of this joint project is to locate the grave sites of Revolutionary and Civil War veterans buried in the three cemeteries in Montville Township. Due to the passage of time, most of the are poorly marked, and the Post hopes to obtain new, permanent markers so that the long departed military veterans will not be forgotten and will be accorded the honors they deserve. It is estimated that over 50 Civil War veterans and a half dozen Revolutionary War veterans are buried in Montville Township cemeteries.

Grave Decorations

As has been its custom since the formation of the Post, members of Montville VFW Post 5481 spent a day placing American flags on the grave sites of all of the military veterans buried in the five cemeteries located within the Township. This year we are pleased to be assisted by a group of students from Lazar School.

Freeholders Honor County Veterans

The Morris County Freeholders are continuing their program of honoring the county's veterans by presenting them with Morris County Distinguished Military Service Medals. Since the program began in 1999, the freeholders have presented more than 8500 medals to veterans who served active duty during various conflicts, or to their family members if they are deceased. Veterans or their family members can obtain an application form by calling the Morris County Veterans Service Office at 973-285-6866.

Surviving Spouses Due Payments

A glitch in VA's computer system that wrongfully denied benefits to surviving spouses of veterans for 12 years has been fixed. VA began sending out retroactive payments in December and has established a toll-free call center to answer questions. Those eligible for retroactive payments – between \$100. and \$2,500.- are the surviving spouses of veterans who died after Dec.31, 1996. VA says the total value of the payments is about \$24 million.

For more information, contact the Survivors' Call Center at 1-800-749-8387 between 7 a.m. – 7 p.m., Mondays through Fridays. Inquiries also may be submitted at www.vba.va.gov/survivorsbenefit.htm.

VETERANS HAVE QUESTIONS?? NEED HELP??

Contact VFW Post Commander Frank Warholc
973-334-9066
VFW Auxiliary President Elsie Kurdzialek
973-334-6653

Elaine Likos, GRI
Broker/Sales Representative
REALTOR®

office 973.334.9400 • fax 973.316.9582
home 973.227.3499
cell 201.207.6827
e-mail elikos@weichert.com

Route 46 At Cherry Hill Road
P.O. Box 338
Mountain Lakes, NJ 07046

Santangelo Medical Center at Montville

Frank Santangelo, M.D.
Medical Director
2 Changebridge Road Suite 103
Montville, NJ 07045
973-263-5000

Practicing for over ten years

Hours:	On Premises Care:
Mon 9 - 6	Nuclear Stress Test, Echocardiogram
Tues. 8 - 12	Ultra Sound, EKG, Blood Drawn, EMG,
Wed. 9 - 6	Laceration Repair, Abcess Treatment.
Thurs. 9 - 6	Knee, Shoulder, Elbow, Joint Injections.
Fri. 9 - 6	Laser Hair Removal, Intense Weight Loss
Sat: 9 - 1	Program Seminars.

Offering primary and urgent care for all ages.
Taking appointments and walk-ins. Accepting all insurances,
Medicare Workman's Compensation
and providing DOT physicals.

COMMUNITY NEWS

FISHING DERBY WINNERS

The Montville Recreation Department along with the Montville PBA Local 140 & Montville Kiwanis hosted the Annual Fishing Derby on Saturday, May 2nd from 8:00am to 10:00am at Masar Pond on Boonton Ave. The event was geared towards PreK children through students in the 5th Grade.

Winners were as follows:

- 1st Fish Caught – Jesse Cole (Gr. 3) – 5.5” Sunny
- Largest Trout – Chase DuVal - (PreK 4) – 14”
- Largest Catfish – Grace Fredrick (Gr. K) – 11”
- Largest Bass – Grace Blazina (Gr. 5) – 11”
- Smallest Fish – Joey Gauditis (PreK 3) – 3.5” Sunny
- Most Fish Caught – Max Katterman (Gr. 1) – 12 Sunnies
- Largest in each Age Group
 - PreK 1 – Caden Duval – 5.5” Sunny
 - PreK 2 – Tony Gausditis – 5” Sunny
 - PreK 3 – Aiden Walters – 5” Sunny
 - PreK 4 – Tyler Polachek – 6.5” Sunny
 - PreK 5 – Caitlyn Kohler – 5.5” Sunny
 - Kindergarten – Frankie DeRogatis – 6.5” Sunny
 - 1st Grade – Brandon Kohler – 5.5” Sunny
 - 2nd Grade – Matthew Borowski – 5.5” Sunny
 - 4th Grade – Erick Katterman - 5” Sunny
 - 5th Grade – Valon Canaj – 6.5” Sunny
 - 6th Grade & Older – Karl Katterman – 5.5” Sunny

A Special Thanks goes out to both the Montville PBA Local 140 & Montville Kiwanis for their generous donations & Kiwanis for their help with the event! Also, a special thank you to St. Pius Confirmation students & the Montville Twp. Police Explorers for their help with the event.

MICHELLE SULLIVAN SOFTBALL TOURNAMENT

From May 1st through May 3rd, Montville Baseball & Softball Association hosted the 11th annual Michelle Sullivan Fund Girls Fastpitch Softball Tournament. At the time of her death, Michelle Sullivan was 12 years old and sports were a big part of her life. The Sullivan family created the Michelle Sullivan Fund in 1993 in her memory for the purpose of promoting athletics for young girls. All proceeds from the softball tournament go to the fund.

The tournament organizers thank the 46 teams and over 500 girls from ages 8 to 14 who competed in this year's tournament making it the largest in the Michelle Fund history. Teams from Morris, Sussex, Bergen, Middlesex, Essex and Passaic counties played a combined total of 110 games with five champions crowned. Five teams represented Montville in the tournament with the Montville Gold Lady Mustangs finishing second in the 10U bracket. Together, we raised \$8800.

The 2009 champions are:

	Champion	Runner-up
10U	Sparta Blue Diamonds	Montville Gold Lady Mustangs
12U-A	New Jersey Sparks	Randolph Rage
12U-B	Ridgewood Raiders	Rockaway Rampage
14U-A	Rockaway Rampage	Montclair
14U-B	Sparta Blue Diamonds	Mt. Olive Marauders

VAN DUYN, BEHRENS & CO., P.A.
CERTIFIED PUBLIC ACCOUNTANTS

Aaron Van Duyne III, CPA
Principal

18 Hook Mountain Road,
P.O. Box 896
Pine Brook, NJ 07058

Tel: 973-808-1445

Fax: 973-808-1613

Email: avanduyne@vb-cpa.com

www.vb-cpa.com

COMMUNITY NEWS

MONTVILLE TOWNSHIP SENIOR CITIZENS CLUB

Montville Township Senior Citizens Club meetings are the 1st and 3rd Fridays of the month at Senior House, Route 202, Montville, NJ at 1:00 p.m. Coffee and Cake are served. Bingo is played following the meeting. All senior residents of Montville Township are invited to become a member and enjoy all of the activities showcased by this Club and make new acquaintances.

Dues for the first year of membership are \$12.00. Each year following Dues are \$10.00 per year.

The Montville Seniors are grateful for the support of the Montville Township Committee who so generously include a stipend in their yearly budget for the benefit of the senior citizens and the activities, which are provided for them.

The following trip is scheduled for Monticello where seniors enjoy a fun-filled day, lunch, time in the casino and fun at the races - Wednesday, July 22; October 21, 2009. Group Leader - Leann - 973-299-8218. Trips are scheduled for Mt. Airy for Monday, June 8, 2009 and Wednesday, August 12, 2009. Group Leader: Ceil - 973-794-3710. Prices per person for the trips to Monticello and Mt. Airy are \$18 for members, \$20 for guests.

On Monday, June 29, 2009 the seniors will be rolling down the highway to the Kutztown Festival. The trip includes entrance to the Festival and a Pennsylvania Dutch meal. There is a waiting list for this trip.

The most popular venue for Montville seniors is Hunterdon Hills Playhouse. On Monday, July 13, 2009, 55 seniors will enjoy the Summer Musical and lunch. There is a waiting list for this trip. Group Leader - Ange - 973-334-9013.

On Wednesday, August 12, 2009 a full day of activities is scheduled for Platzl Brauhaus in Pomona, NY. There will be a light breakfast, picnic lunch and sit-down dinner. There will be music and an opportunity to play Bingo and join in in the fun of Casino games. Reservations are available. There is a sign-up sheet at Senior House. Group Leader is Ange Thomas 973-334-9013.

An overnight trip to Atlantic City is planned for Monday, September 21 and Tuesday, September 22, 2009. For additional information on price and reservations call Ceil 973-794-3710 or Nikki 973-335-5361.

Future Events include - Wednesday, October 14, 2009 - Anniversary Party at Hanover Manor - 1-5 PM - Friday, November 20, 2009 - Thanksgiving Luncheon at Senior House - 1-4 PM - Sunday, December 6, 2009 - Christmas Party, Hanover Manor - 1-5 PM.

All trips are posted on the Bulletin Board at the Senior House. If interested in any trips, please contact the group leader for the trip in which you are interested. If you sign up for a trip, please include your phone number as well.

SENIOR NEWS

The Montville Senior House, located at 356 Route 202 (next to the Police Station) offers a number of programs and activities for Montville Seniors. Upcoming events for the Summer include the Senior House Picnic (July 24th), an Ice-Cream Social (sponsored by the Chelsea on August 14th), Birthday Breakfasts and an upcoming trip to Cirque de Soleil in the Fall. Call the Senior House for additional details of these activities and other special events.

Farmer Market Vouchers will be available at the Senior House at the end of June 2009. These Vouchers entitle seniors to free produce at local farm stands and help support local farmers! Call or come by the Senior House for more details!

In addition, there is still room for seniors interested in the Baltimore and Annapolis trip scheduled for September 15-17th. Costs are \$339 per person for double occupancy and \$438 per person for single occupancy, which includes lodging, 2 breakfasts, 2 full course dinners, a guided tour of historic Baltimore, the Harborplace, a tour of Annapolis & the Naval Academy, Annapolis Harbor Cruise and more! Call the Senior House at 973-299-5087 to reserve your spot today! Deadline for trip reservations is July 15th!

Additional weekly programs at the Senior House include Exercise, Yoga and Tai Chi classes, as well as Country Line Dancing, Watercolor Classes and a Crafters Club.

Ongoing weekly games include Bingo, Bridge, Mahjong, Pokeno and Poker. The Senior House also has a Bowling Group that bowls at the Boonton Lanes the second Friday of each month. After bowling, the Senior House features a Movie complete with popcorn and snacks.

The Senior House is also accepting donations of yarn for our Senior Knitting/ Crotchet Club. All donations, which can be dropped off at the office of the Senior House (in the back room), would be greatly appreciated!

The Morris County Nutritional Lunch Program also offers a hot lunch at the Senior Center every Tuesday and Thursday at 11:00am. The cost is \$2.00 per meal. Call 973-316-8560 to make a reservation at least 24 hours in advance to attend. Dial-a-Ride free transportation services also available for seniors at 973-331-3336 (7-day advanced notification required).

Please contact the Senior House for additional information on our scheduled activities, to pick up a calendar of the activities listed above or to sign up for one of our special events. Our calendar of activities can also be found online at www.montvillenj.org

NEW HOURS

Monday	10:00–9:00 PM
Tuesday	10:00– 9:00 PM
Wednesday	10:00– 9:00 PM
Thursday	10:00-9:00 PM
Friday	10:00–5:00 PM
Saturday	10:00- 5 PM
Sunday	1:00–5 Pm

**MONTVILLE
TOWNSHIP
PUBLIC
LIBRARY**

90 Horseneck Road
Montville, NJ 07045
973-402-0900
www.montvillelib.org

Acting Director: Vince Sacco

GOOGLE US!!

Did you know that you can reserve a best seller or check out an inter-library loan right from the online catalog on our web page? Did you know that we have an array of online databases that bring the latest famous name magazine style articles full-text to your home computer? Did you know that our newsletter Buzz and all the latest programs are listed on the web page every month? Did you know that we have access to an online book club courtesy of Our Montville.Com and The Montville Literacy Foundation? Did you know about our online archives of electronic books at ListenNJNW? It's all on our web site at <http://www.montvillelib.org> and it all works off your library card. Check out late breaking, up to the minute info on our free blog at <http://montvillelib.blogspot.com>.

SIGN UP FOR A LIBRARY CARD TODAY

**ADULT PROGRAMS
SUMMER HIGHLIGHTS**

Oldies music with Vic Danzi and Lou Sabini—50's/60's hits. Jun. 11 at 7 PM.

Van Martin is back with his Rat Pack Musical Review—Wed. Jun. 24 at 7 PM.

Patrick Fitzsimmons Folk Pop Concert—Thur. Jul 16 at 7 PM.

40's and 50's oldies with Bob Lieve and Lou Pallo. Thu. July 23 at 7 PM.

Christopher Welch Country Music— Thu. Aug. 6 at 7 PM.

Arlon Bennett Folk Music— Thur. Sept 24 at 7 PM.

**CHECK OUT ALL OUR NEW DVD'S
IN BROWSE YOURSELF
DISPLAY RACKS**

For a complete list of adult and children's programs this summer, check our webpage or come to the Library to pick up a copy of Buzz, our newsletter.

**FUN FOR THE WHOLE FAMILY— ICE CREAM SOCIAL
MUSIC ENTERTAINMENT BY CRAZY HENRY AND BRUCE
MCNICHOLS—THUR., JUN. 25. FREE ICE CREAM AT 6:30 PM,**

CHILDREN'S PROGRAMS SUMMER HIGHLIGHTS

Master the Art of Reading Summer Reading Club 2009 - Join us for a creative summer of fun, reading, music and art while enjoying lots of weekly events, puzzles and activities. Members earn weekly prizes for reading 90 minutes each week. Fliers available at the Children's Desk with all the great special events and fun weekly programs. Sign-Up begins Sat., Jun. 13 at the Children's Desk. Sorry, NO early registrations. Open to residents ages 2 through 15 of Montville, Pine Brook and Towaco or students attending a school in the township. A family member must have a Library Card to register.

*Presto! Special Kick-Off Event with Magician Mark Zacharias – Sat., Jun. 13, 1:00 PM Pio Costa Auditorium All Ages

*And on a High Note Wrap-up Party with Kurt Gallagher – Sat., Aug. 8 2:30 PM Pio Costa Auditorium

And lots of other special programs! Check our flier

Fall Storytime -- ages 6 months to 6 years. Registration begins Monday, Sept. 14. Schedule available Aug. 1 at Children's Desk.

Drop-in Craft. Mon., Sept. 21 Storytime Room. 4 - 5 PM

Picture Bingo. - Wed., Sept. 16 Storytime Room 3:30-4:30 PM

**CALL 973-402-0900 EXT 222
ABOUT OUR ONGOING ADULT PROGRAMS**

- *Conversational Italian
- *Tai Chi
- *First Tuesday Book Club
- * Yoga
- *Writer's Group

LIQUOR OUTLET
WINE CELLARS

289 Myrtle Ave
Boonton, NJ
973 334-1331

Mon - Sat: 9am - 10pm
Sun: 9am - 9pm

So many wines... so little time!

Morris County's Largest Discounter
with a wide variety of Wine, Beer, & Liquor at the Best Prices!

500+ Gourmet Beers to choose from!

Over 10,000 wines in stock!

The biggest selection of traditional keg and micro-brew sixtels in the area!

Every Day
20% OFF
Case Discount
Mix & Match Cases of Non-Sale Wines 750ml or 1.5L Only

Tuesday Wine Sale
20% OFF
All 750ml and 1.5L non-sale wine bottles

Shop Online at www.liquoroutletwinecellars.com

EVERGREEN
Commercial Real Estate
www.evergreencommercial.com

Office

- . Warehouse
- . Retail
- . Industrial
- . Residential

Catherine T. Salamone
Realtor- Associate

13 Old Bloomfield Ave
Pine Brook, NJ 07058
cathies@evergreencommercial.com

Office: 973-882-8500
Fax: 973-882-0770
Cell: 201-400-0660

Family Healthcare Specialists

CHANGEBRIDGE MEDICAL ASSOCIATES
170 Changebridge Road * C3
Montville, NJ 07045
973-575-5540

A tradition of patient-focused healthcare, for children, adults & seniors using innovative technologies with a human touch.

Arnold Pallay, M.D., F.A.A.F.P.
Frank Iannetta, M.D., F.A.A.F.P.
Inna Zdorovyak, M.D., D.B.F.P.
Genevieve Castaneda, M.S., PA-C
Anna Chung, M.S., PA-C

Privileges at St. Clare's, Morristown Memorial and Chilton Memorial Hospitals

www.changebridgemed.com

**Holiday Vacation, Weekend Trip
Where to Leave Your Pup ?
At More Than Just A Kennel
of Course !!!**

- Day Care, Boarding, Cageless Boarding, Dog Training & Behavior Modification & Professional Grooming are available
- Conveniently located on Route 202 in Montville (Just off I 287 exit 47)
- Approximately 30 minutes from Chatham, Madison, Morristown, Morris Township and surrounding towns

INDIVIDUAL & GROUP TRAINING CLASSES AVAILABLE
"No Pup Too Young, No Dog Too Old!"

More Than Just A Kennel, LLC
235 Route 202, Montville, NJ
www.MTJAK.com

Please Call for an Appointment 973-299-0968

COMMUNITY NEWS

MONTVILLE UNICO

Celebrates it's 20th Anniversary

The Montville Chapter of UNICO celebrates its 20th anniversary at the Hanover Manor. Grace Chimento was sworn in by incoming National President Andre' D'Mineo as Chapter President. Paul Henke was awarded Person of the Year and Joseph Natoli was honored in recognition of founder and 1st chapter President of Montville UNICO.

Pictured above are Grace Chimento, President Montville UNICO with her Husband Frank Chimento.

Pictured above are Carlene Henke, Person of the Year, Paul Henke, Master of ceremonies Larry Casha.

SAVE THE DATE
MONTVILLE UNICO CHAPTER
GOLF OUTING
 \$125.00 Food & Prizes
 FRIDAY SEPTEMBER 11, 2009
 The Meadows Golf Course in Lincoln Park, NJ
For Information please contact: Sue Speciale
973-277-7756

Lisa Motisi
 Owner/Sales Associate
 x305
 Eve 973-541-1715
 lisamotisi@remax.net
 lisamotisi.com

Silvia Bonaccorsi
 Broker/Owner
 x266
 Cell 973-727-1836
 silbona@aol.com
 sbonaccorsi.remax-nj.com

Sally Vreeland Novak
 Owner/Sales Associate
 x254
 Cell 973-819-9820
 sallyville@aol.com
 sallynovak.com

Pamela "Pam" Houston
 Sales Associate
 X248
 Cell 973-495-4935
 pamremax@optonline.net
 phouston.remax-nj.com

Neighborhood Properties
 339 Main Road • Montville, NJ 07045
 Phone: (973) 334-3341 or 1-866-334-3050
 www.NeighborhoodProperties.REMAX-NJ.com

Donna Nelson
 Sales Associate
 X244
 Cell 201-400-2402
 donnanelson@optonline.net
 morriscountyhomes.com

Tin Tran
 Sales Assoc/
 Buyers Agent
 X272
 Cell 973-698-9218
 ttin95@yahoo.com
 Ttran.remax-nj.com

Janet Juliano
 Sales Associate
 X207
 Cell 973-445-5651
 jsjsells@gmail.com
 janetjuliano.com

Come Visit Our Booth at the Montville 4th of July Celebration
Saturday, June 27th from 10:30 am-5:00 pm at Montville HS!
Then Join Us for Hot Air Balloon Rides 6:30 to 8:30 pm!

Lynne Travers
 Sales Associate
 X555
 Cell 201-602-8928
 l-travers1@msn.com
 lynnetravers.com

Linda Sikorski
 Sales Associate
 X190
 Cell 201-650-1603
 lindasikorski@att.net
 lindasikorski.com

Peggy "PJ" Stock
 Broker/Sales Associate
 X111
 Cell 973-650-2901
 pjstockcreator@yahoo.com
 peggystock.com

Maureen Clark
 Sales Associate
 X100
 Eve 973-335-8992
 mbclark@optonline.net
 mclark.remax-nj.com

Diane Amoscato
 Sales Associate
 X246
 Cell 201-247-6384
 damoscato@remax.net
 dianeamoscato.com

Sandra "Sandi" Gros
 Sales Associate
 X242
 Cell 201-320-4643
 sandragros@remax.net
 sandragros.com

Shorouq Matari
 Sales Associate
 X300
 Cell 973-800-7007
 szmatari@aol.com
 smatari.remax-nj.com

Debra Malanga
 Sales Associate
 X500
 Cell 973-202-0398
 debsupmal@optonline.net
 dmalanga.remax-nj.com

COMMUNITY NEWS

25 YEARS OF SERVICE TO MONTVILLE TOWNSHIP PUBLIC LIBRARY

Lorrie Brnic, a 25-year staff member of the Montville Township Library was recently honored by the Mayor and Library Board of Trustees. Pictured from left to right are: Vincent Sacco, Acting Library Director; Edward Ernstorm, Trustee; Deb Nielson, Mayor; Lorrie Brnic; Donald Kostka, Trustee; Peter King, Trustee; and Thomas Mazzaccarro, Trustee.

MPP's primary goal is to raise money toward building a new animal shelter in Montville.

Montville's July 4th Celebration - Stop by our booth to get the latest information and see the plans for the new shelter!

Kitten Season – It is kitten season at the Montville Animal Shelter. Many kittens born each year end up as homeless pet at the shelter. Remember all cats, especially those that are let outdoors and also feral cats should be spayed or neutered to control the population.

Annual 50/50 Raffle - Win up to 5000! Watch for our sale locations around town.

Visit our website and learn how you can help: www.MontvillePetParents.org

TOWNSHIP COMMITTEE HONORS JAGDISH "JACK" DANG

At their meeting of March 24th, the Mayor and Township Committee presented Dr. Jack Dang with a Proclamation in recognition of his published book, "Ruminations: Memoirs of a Psychiatrist from India."

Dr. Dang has been a resident of the Township for over thirty years and was named Citizen of the Year by the Chamber of Commerce in 1991. He is a member of the Kiwanis Club and served as a volunteer for many years on the 4th of July Committee.

Dr. Dang was born in India and as a young boy suffered from polio. He came alone to America in 1966. When his daughter suggested he write something for his grandchildren to remember their roots, he began writing a time capsule-line journal, which then culminated into the published book, "Ruminations: Memoirs of a Psychiatrist from India."

Pictured above, from left to right are Art Daughtry, Township Committeeman, Jean Bader, Township Committeewoman, Jack Dang, Tim Braden, Township Committeeman, Mayor Deb Nielson, Deputy Mayor Jim Sandham

LOOK FOR THE ANNUAL KIWANIS GOLF OUTING ANNOUNCEMENTS

**To be held in the early Fall.
For more information contact:
Bob Gannon at 973-227-7000**

MONTVILLE ROTARY CLUB

Installation of new officers dinner will take place on June 23. Members will march in the July 4 celebration parade. We work hard to keep both the exit and entrance ramps #47 of 287 and the connecting section of Route 202 clean. Check it out. Our club meets every Wednesday morning at 7:30 AM at the I HOP on Route 46 West in Parsippany. Stop by and see what else we are doing for our community.

Celebrate Independence Day MONTVILLE TOWNSHIP

Thursday, June 25 – Saturday, June 27

OFFICIAL SPONSOR

Lakeland
bank

INTERESTED
INVESTED
INVOLVED

in Montville!

MONTVILLE
Wants You!

ATM AVAILABLE

THURS, JUNE 25 – SAT, JUNE 27
CARNIVAL Three Days of Rides

THURSDAY 6:00 – 11:00 pm **Wristband Night \$20 - Pre-sale**
FRIDAY 6:00 - MIDNIGHT, SATURDAY NOON - 11:00 pm
SATURDAY NOON TO 4:00 pm **Wristband \$20 - Pre-sale**

Buy Tickets TODAY! SAVE 20%!

Pre-sale ride tickets: 22 Tickets for \$18
PRE-SALE WRISTBANDS ONLY \$20 (\$25 at the door)

NOW until June 24 at 7-Eleven, Joe's Pizza,
Montville Library, Montville Rec. Dept., Landauer Café.

Regular price: \$1.25/Ticket, 25 Tickets for \$27, or 50 Tickets for \$50

\$20 Pre-Sale WRISTBAND BLOW-OUT! BEST RATE!

SAT, JUNE 27

8:00 am

FIRECRACKER 5K RUN

Benefits **PATHWAYS FOR EXCEPTIONAL CHILDREN.**

Montville Library

For more info:
www.montvillepec.org

9:15 am (or after 5K)

FUN RUN FREE!

All Ages - No Reg.

Montville High School Field

10:30 am

PARADE

Changebridge Road from
Gathering to High School

10:30 am – Midnight

FLEA MARKET & INFORMATION BOOTHS

Montville High School

NOON – Midnight

CARNIVAL

Wristbands Noon-4 pm
Montville High School

ENTERTAINMENT on the Bandstand

Montville High School

6:30 - 8:30 pm

REMAX BALLOON FLIGHTS

Ride for \$10. Tethered.

Benefits Children's Miracle Network
(weather permitting)

SAT, JUNE 27

ALAIN ZERBINI CIRCUS

THE BIG TOP IS BACK!

Tickets \$5, Under 12 FREE!

Montville High School
Shows at 1:00 & 4:00 pm

Sponsored by High Point
Auto Insurance, Robert
Plishka, 973-402-0074

FREE!

9:30 pm FIREWORKS*

RAIN DATE SUN. JUNE 28

Montville High School Field

Choreographed to Music!
Professional Sound!

GARDEN STATE FIREWORKS!

THURS, JUNE 25

6:00 – 11:00 pm

CARNIVAL WRISTBAND NIGHT

Wristbands \$20 pre-sale,
\$25 at the door
Montville High School

\$20 Pre-Sale WRISTBAND BLOW-OUT! BEST RATE!

7:00 – 8:00 pm

FREE! POLKA DOT'S

"King of Green"

Family & Kiddie Show
sing-a-long/comedy/
audience participation!
Fun, Recycling Theme!

Montville High School Field

For more info

www.montvillenj.org
or call Irwin,
973-227-5184

FRI, JUNE 26

6:00 – Midnight

CARNIVAL

Midway, Food, Games.
Montville High School

FREE! CONCERT 7:00 pm

PARROT BEACH

Margaritaville Music

Montville High School Field

FREE! CONCERT 8:30 pm

BRITISH INVASION TRIBUTE

— **ROBERT MURDOCK BAND**
Montville High School Field

\$20 Pre-Sale WRISTBAND BLOW-OUT! BEST RATE!

NO DOGS ALLOWED.
Bring blankets, lawn chairs,
refreshments (no alcohol), & bug spray!

Celebrate Independence Day MONTVILLE TOWNSHIP

CONCERTS

THURS, JUNE 25
7:00 - 8:00 pm **FREE!**

POLKA DOT'S "King of Green"

Family & Kiddie Show
sing-a-long/comedy/audience
participation! Fun, Recycling Theme!

Montville High School Field

FRI, JUNE 26
FREE! CONCERT
7:00 pm

PARROT BEACH

Margaritaville Music Montville High School Field

FREE! CONCERT 8:30 pm

BRITISH INVASION TRIBUTE

— **ROBERT
MURDOCK
BAND**

Montville High
School Field

SAT, JUNE 27

ON THE BANDSTAND AT MTHS

Noon - 1:00 pm

NATIONAL ANTHEM
HILLDALE SCHOOL

1:00 - 1:30 pm

ANNOUNCEMENT OF AWARDS

1:30 - 2:30 pm
HAMMER OF GOD

ZACH MATARI, SABRISO BERRETTO

3:00 - 4:00 pm
BACK TRACK

CHARLES DYAK, EILEEN KEATING,
MIKE REILLY, DAVE ARAGONA

4:30 - 6:15 pm

CHINESE PERFORMANCES

Margaret Lam, David Yen & Group
A LION DANCE: CHINESE HISTORIC
FASHION SHOW - SPONSORED BY TAIPEI ECO &
CUL. CNTR, NY: HWA-YIN CHILDREN'S CHOIR;
DANCES, YOYO - NNJCA CHINESE SCHOOL

6:30 - 7:30 pm
ANIMAL SCANDAL

VINNIE ROSSI, TOM NG, JAY EVERETT

8:00 - 9:00 pm
ANTHONY MARIANI

Sound System by ProTech Sound Reinforcement
862-207-9753

ENTERTAINMENT CHAIRMAN: SHASHI K. SANG

GARDEN
STATE
FIREWORKS!

9:30 pm

FIREWORKS

RAIN DATE SUN. JUNE 28

Choreographed to Music!
Professional Sound!

FREE!
MTHS
FIELD

Bring blankets, lawn chairs, refreshments (no alcohol), & bug spray!
NO DOGS ALLOWED.

Parking lots located behind the High School and Public Library building on Horseneck Road.

OFFICIAL SPONSOR

**Lakeland
bank**

www.lakelandbank.com

Montville Office - 166 Changebridge Rd. 973 882-0800

INTERESTED
INVESTED
INVOLVED

in Montville!

**Stand Up
for Freedom!**

Celebrate Independence Day MONTVILLE TOWNSHIP

Grand Marshals
Judy & Irwin Paster

PARADE

SAT, JUNE 27

10:30 am

Gathering & Changebridge Roads

BE CREATIVE
AND JOIN THE FUN!

COSTUME & BIKE DECORATING CONTESTS

Line-up 10:00 am

Floats • Bands • Antique Cars
Clubs • Bikes

Costumes • Businesses

Places of Worship

School Groups

Clowns • Jugglers

Convertibles
& floats
needed!

TO PARTICIPATE CALL (973) 331-3306

SATURDAY
JUNE 27
6:30 - 8:30
pm

Tethered
Hot Air
Balloon
Rides
at
MTHS
Weather
Permitting

\$10
Donation
Benefits
CHILDREN'S
MIRACLE
NETWORK

SPONSORED BY RE/MAX
NEIGHBORHOOD PROPERTIES
339 Main Road • Montville, NJ
(973) 334-3341

FLEA MARKET, CRAFT FAIR & INFORMATION BOOTHS

SAT, JUNE 27

10:30 am – Midnight

- Stunning Crafts • Great Bargains
 - Information on Civic Organizations
- High School Field

NO DOGS ALLOWED.

OFFICIAL SPONSOR

Lakeland
bank

www.lakelandbank.com

Montville Office – 166 Changebridge Rd. 973 882-0800

INTERESTED
INVESTED
INVOLVED

in Montville!

Stand Up
for Freedom!

Celebrate Independence Day MONTVILLE TOWNSHIP

**TICKETS
\$5
UNDER 12
KIDS FREE**
at Montville Rec.Dept.
or at the door

ALAIN ZERBINI CIRCUS

**THE BIG
TOP IS
BACK!**

SAT, JUNE 27
SHOWS AT
1:00 & 4:00 pm
**MONTVILLE TWP.
HIGH SCHOOL**

**90 MINUTES
OF FAMILY FUN!**
• JUGGLERS • UNICYCLISTS
• FUNNY CLOWNS • DOG ACT
• COMEDY MAGIC ACT
AND MORE!

 High Point
Auto Insurance
A Plymouth Rock Managed Company

Sponsored by **High Point
Auto Insurance**
Robert Plishka
462 Main Rd. (Rt. 202)
Towaco, NJ
973-402-0074

CELEBRATE ALL SUMMER LONG! CONCERTS IN THE PARK 2009

SAT, JUNE 20
2:00 – 7:00 pm
SCHOOL OF ROCK!
Five MTHS Bands

THURS, JULY 16
7:30 – 9:00 pm
CENTRAL JERSEY WIND ENSEMBLE
Featuring popular classic melodies

THURS, JULY 30
7:30 – 9:00 pm
**JACKSONVILLE CHAPEL
CONCERT BAND**

Featuring music composed by John Williams

THURS, AUGUST 13
7:30 – 9:00 pm
WHAT NEXT

Classic rock music featuring township resident
Tom Tsilionis

NO DOGS ALLOWED.
Bring blankets, lawn chairs,
refreshments (no alcohol), & bug spray!

In case of inclement weather:
(973) 331-3305
or www.montvillenj.org

OFFICIAL SPONSOR
Lakeland
bank
www.lakelandbank.com
Montville Office – 166 Changebridge Rd. 973 882-0800

INTERESTED
INVESTED
INVOLVED
in Montville!

**Stand Up
for Freedom!**

Celebrate Independence Day MONTVILLE TOWNSHIP

As part of this year's Annual Fourth of July festivities, Pathways, GlaxoSmithKline, & Model A Fitness present

Pathways for Exceptional Children teaches communities to embrace children with disabilities and to collaboratively find answers that will benefit not only children with special needs, but all children, in their quest to become actively involved, self-sufficient, and contributing members of society. Visit our website at www.montvillepec.org

Firecracker 5K Race

Saturday, June 27, 2009 8:00am in Montville Township, NJ

Race Day Schedule:

6:30am-7:45amPost-Registration and Packet Pick-up
8:00am5K Race Start
9:00am Awards Ceremony

Location:

Montville Public Library, 90 Horseneck Rd., Montville, NJ 07045

Course:

The event is sanctioned by USATF and will be run on a certified out and back course through the streets of Montville. USATF Course NJ-02022GANB

Entry Fees:

Pre-Registration: \$20 by 6/20/09
USATF-NJ / Pathways Members
Pre Reg: \$18 by 6/20/09
Race Day Registration: \$25

On-line Registration:

www.RaceForum.com/Montville

Results:

ChampionChip, Computer Scoring by www.Compuscore.com. Please follow the instructions, included in your race packet, on attaching the chip to your shoe and then returning the chip at the end of the race. Note: You will be charged \$30 if you do not return the chip after the race.

Awards:

(No Duplicates) Top 3 Male & Female overall; Top Montville Township Male & Female Finishers; Oldest & Youngest Finisher; and top 3 male and female in age groups:
10 & under, 11-15, 16-19, 20-24, 25-29, 30-34, 35-39, 40-44, 45-49, 50-54, 55-59, 60-64, 65-69, 70-74, +75.

Amenities:

T-shirts (while supplies last);
goodie bags; post-race refreshments; awards

More information:

Please visit www.montvillepec.org, www.compuscore.com or www.montvillenj.org for more information about the day's events.

2009 Firecracker 5K Race Registration Form

To ensure proper processing, please print clearly and fill in all fields below. If you prefer, you can register online at www.RaceForum.com/Montville.

LAST NAME _____ FIRST NAME _____
ADDRESS _____
CITY _____ STATE _____ ZIP _____
()
PHONE _____
E-MAIL _____
DATE OF BIRTH (MM/DD/YY) _____ AGE _____ SEX (CIRCLE ONE) _____ M F

2009 USATF MEMBER NO. _____

PLEASE MAKE YOUR CHECK PAYABLE TO: Pathways for Exceptional Children.

SEND CHECK AND THIS COMPLETED FORM TO: Pathways 2009 Firecracker 5K, Montville Township Recreation Dept, 195 Changebridge Rd., Montville NJ 07045

Entry Fee (please check one):

\$20 Pre-Registration \$18 USATF/Pathways Members \$25 Race Day Registration

I am physically able and properly trained to participate in this race. In consideration of the acceptance of my application, I, my heirs, executor, successor and assigns do hereby acquit and forever discharge the County of Morris, Township of Montville, Pathways for Exceptional Children, USATF-NJ, event sponsors, agents, volunteers, and persons involved in the promoting of this race from any and all claims, causes of action, demands, rights, damages, costs, loss of service, expenses and compensation which I may hereafter accrue of or in unforeseen damage and consequences resulting or to result from my participation in the Pathways Firecracker 5K Race, held Saturday, June 27, 2009 in Montville, NJ. I also give my permission for the use of my name and/or picture in any newspaper, broadcast, telecast or other account of this event.

SIGNATURE _____ DATE _____

OR, SIGNATURE OF PARENT OF GUARDIAN (must be signed if participant is under 18)

ON-LINE REGISTRATION: www.RaceForum.com/Montville

NO DOGS ALLOWED.

OFFICIAL SPONSOR
Lakeland
bank
www.lakelandbank.com

Montville Office - 166 Changebridge Rd. 973 882-0800

INTERESTED
INVESTED
INVOLVED

in Montville!

**Stand Up
for Freedom!**

Celebrate Independence Day MONTVILLE TOWNSHIP

DONORS

Please support these businesses and thank these individuals for helping to create memories that last a lifetime. Without their support, three days of family fun and patriotic celebration would not be possible.

OFFICIAL SPONSOR \$15,000 +

Lakeland
bank

BENEFACTOR \$10,000 +

SGW | Integrated
Marketing
Communications

STARS & STRIPES \$500 +

Lerch, Vinci & Higgins
Michele Dimaira DMD
O'Dowd Associates
Restaurant Depot
S. K. Realty
San Dol Presbyterian Church
Ultra Standard Distributors

PATRIOTS \$300 +

Anderson & Densler, P.E.
Applied Landscaping Technologies
Clearwater Services
Condursos Garden Center
Dan Como & Sons Inc.
Joe's Pizza
Johnson, Murphy, Hubner, Attorneys
Marotta Controls Inc.
Montville Chamber of Commerce
Montville PBA
Stickel, Koenig & Sullivan

FRAMERS \$100 +

Accaria Limo
Alpine Evangelical Mission
Atlantic Stewardship Bank
Bader Farm
Burgess Associates
Edward J. Albert & Son
Henry Huelsebusch
Kearny Federal Savings Bank
Lou Caggiano
Metro Pet Supply
Omland Engineering Associates, P.E.
Pine Brook Jewish Center
Steven Schepis, ESQ
Unified Data Corp.
V & V Recycling
Van Duyne, Behrens
Weiss Electrical Contractors
Wendy's at Pine Brook
Westport Corp.

FRIENDS

Borbas Surveying
Edward J. Buzak, Attorney
Montville United
Sunset Motel

Montville Township July 4th Committee – 2009

Chairman – Irwin Paster

Lillian Abate
Rudy Appelmann
John Arminio
Bill Balassone
Jean Balassone
Frank Bastone
Andy Becker
Terry Becker
Dorie Berman
Ida Biase
Kathy Codella
Vince Comperatore
Glen Cuomo
Sylvana Dalia
Joe Daughtry
Marianne Dispenziere
Vince Dotterweich
Jason Fennes
Carl Grau
Don Hatzel
Cynthia Held
Diana Higgins
Aleksander Howar
Dennis Howar
Margaret Lam
Sue Marinello
Paul Martino
Tom Mazzaccaro
Tom Mazzaccaro, Jr.
Jordan Paster
Judy Paster
Gene Peer
Robert Plishka
Benito Quilici
Dean Quilici
Christina Renfer
Ed Rosellini
John Rosellini
Kathy Sandham
Shashi Sang
Joseph Serrecchia, Sr
Maryann Witty
Stan Zagula

Special Thanks

To the Montville 4th of July Committee & subcommittee members, Montville Police Dept., Montville Township Recreation Dept., Public Works Dept., First Aid Squad, Montville Library, Fire Dept. of Montville, Pine Brook & Towaco, the Montville Township Committee, and all the volunteers who help make this celebration healthy, safe, and fun for all!

OFFICIAL SPONSOR
Lakeland
bank

www.lakelandbank.com

Montville Office – 166 Changebridge Rd. 973 882-0800

INTERESTED
INVESTED
INVOLVED

in Montville!

**Stand Up
for Freedom!**

Celebrate Independence Day MONTVILLE TOWNSHIP

TRAFFIC ALERT Montville Township **Independence Day** **Celebration 2009**

From Montville Police Department

The 2009 Independence Day Celebration will begin **Thursday, June 25**, with **The Carnival** at the **High School** and **Polka Dot's "King of Green" Family & Kiddie Show**.

Friday, June 26, **The Carnival** will continue along with **Parrot Beach**, as well as **The British Invasion** performing concerts during the evening hours at **MTHS**.

Residents should expect to see **heavier than normal traffic in and around the High School** area during these dates.

- On **Saturday, June 27**, the bulk of the Independence Day Celebration will take place. • The events begin at 6:30 am with registration for the **5K run**.
- The run will begin at 8:00 am at the **Montville Library** located at **90 Horseneck Rd.** and will travel along: **Brittany Rd., East Cheryl Rd., Konner Ave. to the Pine Brook firehouse and back**. • There will be **periodic closures of these roadways to accommodate the runners**. • There will also be a **Fun Run at 9:15 am** at **MTHS**.
- Also at **10:30 am** the parade will begin on **Changebridge Rd. at Gathering Rd.** • The following roads will be closed to accommodate the

parade beginning at approximately **9:40 am: Gathering Rd., Changebridge Rd. to Horseneck Rd. & Horseneck Rd. to Passaic Valley Rd.**

There will be **NO PARKING** designations for: **All of Gathering Rd., Horseneck Rd. from River Rd. to Westminster Ave. & all of Brittany Road.**

Due to the heavy traffic expected during the parade, people attending the **opening ceremonies and circus** are urged to **park at the Trinity Baptist Church located on the corner of Changebridge and Horseneck Road**. There is an access pathway connecting the two properties located in the rear corner of the parking lot. **People who require Handicapped parking will need to arrive early and utilize the High School parking lot adjacent to the carnival**. There will be heavy traffic throughout the day in the area of the **MTHS**, so please allow for extra time.

- In the evening hours, there will be **major congestion in the area due to the fireworks**. • Plan on arriving early and leaving late. • There will be altered traffic patterns and road

closures to accommodate the heavy traffic exiting the fireworks. • Please be patient and plan on long delays. • All streets in the immediate area of the High School will be posted as **NO PARKING** zones to assist with the flow of traffic. • Vehicles parked in designated **NO PARKING** areas **WILL BE ticketed and removed at the owner's expense**. • These areas are: **Brittany Rd., Changebridge Rd., Church Lane, Fox Hollow Rd., Horseneck Rd., Old Changebridge Rd., Passaic Valley Rd., & River Rd.**

Your cooperation will assist in a smoother transition after the fireworks. Thank you for your support. Any questions concerning traffic and parking may be directed to Lieutenant **Rudy Appelmann** or Captain **Ed Rosellini** at **Montville Police Headquarters**.

NO DOGS ALLOWED.

You can reach **Lt. Appelmann** or **Capt. Rosellini** at **973 257-4300** or email: **Rappelmann@montvillenj.org**. **Erosellini@montvillenj.org**.

VOLUNTEERS NEEDED!

Please help us to make the Independence Day Celebration a family event to remember.

Volunteers are needed for each of the three days.

Please Call Irwin: 973-227-5184 for more information. Thank you!

OFFICIAL SPONSOR

Lakeland
bank

www.lakelandbank.com

Montville Office - 166 Changebridge Rd. 973 882-0800

INTERESTED
INVESTED
INVOLVED

in Montville!

**Stand Up
for Freedom!**

Celebrate Independence Day MONTVILLE TOWNSHIP

CARNIVAL

Three Days of Rides
Montville Township High School

\$20 Pre-Sale
**WRISTBAND
BLOW-OUT!**
BEST RATE!

SAVE BIG!

THURS, JUNE 25 • 6:00 - 11:00 pm

Wristband Night - \$20 Pre-sale (\$25 at the door)

FRI, JUNE 26 • 6:00 - Midnight

SAT, JUNE 27 • Noon - 11:00 pm

Wristbands: NOON to 4:00 pm - \$20 Pre-sale
(\$25 at the door)

SAVE BIG!

SAVE 20%! AVAILABLE NOW!

Pre-sale ride tickets: 22 Tickets for \$18

Pre-sale Wristbands \$20

NOW until June 24 at:

**7-Eleven, Joe's Pizza, Montville Library,
Montville Rec. Dept., Landauer Café**

Regular price: \$1.25/Ticket • 25 Tickets for \$27 • 50 Tickets for \$50

NO DOGS ALLOWED.

OFFICIAL SPONSOR

**Lakeland
bank**

www.lakelandbank.com

Montville Office - 166 Changebridge Rd. 973 882-0800

INTERESTED
INVESTED
INVOLVED

in Montville!

**Stand Up
for Freedom!**

BUMPER CARS!

COMMUNITY NEWS

PATHWAYS KIDS LEARN DINING ROOM AND PAINTING SKILLS AT THE CHELSEA

Residents of the Chelsea At Montville hosted some special helpers during dinner on Thursday, May 14, as boys and girls from Pathways for Exceptional Children worked in the dining room, taking beverage and dessert orders and clearing tables. Others helped paint an apartment.

The Chelsea has a close relationship with Pathways, which serves developmentally disabled and autistic young people. Pathways children visit several times a year for projects that encourage reading and practicing everyday skills.

About a dozen middle and high school aged children, each paired with a teenaged mentor, fanned out through the Chelsea dining room, going from table to table, getting orders and retrieving the food from the kitchen. Later, they cleared dishes from tables.

Down the hall, a room was being repainted with the help of another Pathways group and their mentors.

The group was supervised by Pathways special education teacher Kimen Ryan, volunteer Ellen Oxild and Pathways Project Supervisor Jim Lee. Oxild and Melinda Jennis, also present, were co-founders of Pathways.

WOMEN'S CLUB NEWS

The GFWC Montville Township Women's Club is one of the fastest growing service organizations with a wide range of volunteer activities. MTWC collects food for the needy, sends care packages to local soldiers serving in Iraq and Afghanistan. The MTWC participates in Autism NJ projects, Arbor Day, Computer Recycling, Annual Blood Drive, GCI Girls Career Institute, Cookies Bakes for local nursing homes, Food & Supplies for Food Pantries, Park & Road clean-ups, Read Around the World Day supporters, Montville School Scholarship Awards, Donation of books to elementary schools, Free health screening programs from local hospitals, Collection of Soda Tabs for Ronald McDonald House, Comfort pillows and turbans are created and sewn for cancer patients throughout Morris County. Alexandria Sarra, the chairperson of the program, reports that since April of 2002 over 3,394 pillows have been distributed to local cancer patients. Anyone in need of a "comfort pillow" or turban can obtain these by calling Alexandria Sarra at 973-299-9585.

The Women's Club Installation Dinner celebrated the installation of officers and new members. The event was held in May at the Knoll Country Club. Officers for 2009-2010 are: President: Michele Caron, 1st Vice President: Dr. Tanya Maximoff, 2nd Vice President: Alexandria Sarra, Recording Secretary: Linda Peskin, Corresponding Secretary: Winnie Ingram, Treasurer: Nancy Dyak, Federation Secretary: Alberta Baker.

The evening was made even more special by the surprise visit from one of our Marines who has just returned from serving in Iraq. Gun Sgt Mark Peer USMC presented an American flag flown over Al Asad Air Base in Iraq to the members of the MTWC. He also presented a plaque thanking the membership for their support to all servicemen. Everyone in attendance was thankful for our servicemen's safe return home. It was a wonderful heartwarming gesture from the servicemen we all love and appreciate.

The MTWC is open to all ladies in Montville, Lincoln Park, Boonton, Fairfield and surrounding communities. Meetings are held at Senior House, Route 202, Montville, On the 3rd Monday of each month at 7:00 p.m. – September to May.

For information visit their Website at www.mtwc.org Contact Renee Chirico Membership Chair at 973-668-1004 if you would like to participate and view photos and projects that have occurred during the past year.

COMMUNITY NEWS

MONTVILLE/VALHALLA GARDEN CLUB NEWS

On Wednesday, May 8, 2009, The Montville/Valhalla Garden Club held its Annual Fundraising Event at the Lake Valhalla Club. Evelyn Hoops, Fundraiser Chairman and 2008-2009 President of the Montville/Valhalla Garden Club hosted the event and Mr. Carl Lemanski, Floral Designer, was the Guest Speaker and demonstrated his talent for creating unique and exciting flower arrangements. The event included a basket auction and a wonderful display of member provided culinary treats. Over 200 guests were in attendance for this important annual event which raises funds so that the club can provide programs that are open to public, maintain the Library Garden, and support various Horticultural and Wildlife Groups, as well as local Charities.

On September 9, 2009, please join the Montville/Valhalla Garden Club at 7:00 p.m. at the Montville Senior House, 356 Route 202 (Main Rd) for our program on Rain Gardens (program and refreshments are free). Our Guest Speaker is: Greg Rusciano of Rutgers University, Department of Environmental Sciences. Rain gardens are a beautiful and a beneficial addition to any landscape. By capturing rain-water, they help reduce storm water pollution and protect local streams, lakes, and rivers. This program begins the planning stages of installing a Rain Garden at a public location in Montville Township.

For information regarding future meetings, events and membership feel free to contact: Carla Schan President
973-541-9307 201-819-1317 cell clschan@optonline.net

Pictured below is Carl Lemanski with Evelyn Hoops

TURF THE VALLEY CASINO NIGHT

The Montville Township TURF THE VALLEY Committee is pleased to report that the 2nd annual Casino Night held on May 8th, was a success with over \$10,000 raised towards the funds needed to provide synthetic turf for the High School Stadium field.

Over 100 TTV supporters enjoyed an activity packed evening which included a cocktail hour, dinner, open bar, silent auction, live auction, Tricky Tray, and casino gambling.

The gaming tables were popular all evening as the "gaming enthusiasts" tried their luck at Black Jack, Craps, Texas Hold'em, and several other games of chance. With almost 100 baskets filled with a variety of popular and sought after gifts, 98 attendees went home smiling as an indication of their lucky pleasure. The live auction was also very popular as the attendees outbid one another as they sought to take home some of the great gifts which included parking privileges at the High School for their student children as well as opportunity to take over key school roles for a day.

Behind all the excitement of Casino Night was the desire to provide synthetic turf for the High School Stadium field. Synthetic turf will allow greater use of the facility as well as reducing tax dollars spent on field maintenance, and make the field less prone to injury to our township athletes.

The TTV Committee would like to thank all those who attended the Casino Night, all who donated gifts and services for the evening's activities, all who took out ads for the program book and all who served on the TTV Committee in planning for, and in operations during the Casino Night.

For more information on TURF THE VALLEY, please visit www.TurfTheValley.com To make a donation to this worthy cause, make the check out to Turf The Valley, and mail to Turf The Valley, PO Box 669, Montville, NJ 07045.

SAVE THE DATE- OCTOBER 19, 2009 MTHS ICE HOCKEY GOLF OUTING

Montville Township High School Hockey Association will once again be hosting a Golf Outing on October 19, 2009 at the Knoll Country Club. Local businesses are invited to participate by making donations and becoming tee sponsors. Golfers, please join us!

Contact John Bambach by email for further information: bachteegolf818@aol.com

	KNIGHTS INN of Pine Brook Every Knight, Just Right
	Barry Shakhawala Manager
55 Route 46 East Pine Brook, NJ 07058	
(973) 882-1700 (973) 882-8573	
www.knightsinn.com	

COMMUNITY NEWS

HENRY DOREMUS HOUSE WINS STATE HISTORIC PRESERVATION AWARD

Montville Township and the Montville Township Historic Preservation Review Commission won the 2009 New Jersey State Historic Preservation Award for Preservation and Restoration of the Henry Doremus House. A ceremony honored the recipients in Trenton on May 28.

This award commemorates and honors the years of work by many volunteers to preserve and restore the house.

The Henry Doremus House, 490 Route 202 will be open Sundays, July 12, July 26, August 9, and August 23 from 1 – 4 p.m.

Why the Henry Doremus Dutch Stone Farm House is significant: (Actually the house is more significant for its architecture than its history and association with General George Washington, Alexander Hamilton and General Rochambeau).

- Architecturally built circa 1760
- Original Dutch architecture; Dutch Stone Farm House
- Jambless fireplace; Significant original architectural fabric
- Site not altered or modernized with additions or dormers
- Never plumbed, electrified or heated

Historically: George Washington and Alexander Hamilton stayed June 25-27, 1780. General Washington was accompanied by 40 aides and 2,000 troops while retreating after the Battle of Springfield. General Washington's expense account notes a \$40 payment to Mrs. Doremus of Pequannock (Montville Township was part of Pequannock Township until 1867). Washington issued three letters from the site (Alexander Hamilton wrote one) and received nine letters there.

French General Rochambeau and troops rested in the orchards August 27, 1781 on a march south to the Battle of Yorktown. They returned in 1782.

The site was recorded by HABS (Historic American Building Survey) in 1938. The property is listed on the National, State, and Local Registers of Historic Places individually and as a thematic district as Dutch Stone Farmhouses. It is also listed on the local register and included in the Crossroads of American Revolution Greenway.

MTHS STUDENTS WIN AT STATE HISTORY DAY

Montville High Students win at State History Day. Montville High students won in three categories in the Annual New Jersey History Day at the state competition May 2. They won at the Northern New Jersey regionals in Paterson and went on to win at the state competition against a field of 800 students. This year the theme was an "Individual in History." The theme changes annually and requires the students to do a paper in addition to either a performance as an individual or group, construct an exhibit, film a documentary or create a web site.

Finals are in College Park, Maryland June 14-18 at the University of Maryland. National History Day has been in operation since 1974 and is run by a Washington, D.C. nonprofit organization.

The winners are listed below along with the category they won in.

2009 New Jersey State Winners

Senior Individual Performance: Abigail Adams: A Lady Remembered; Allison Hartley.

Senior Group Performance: The Wild Rose (on Civil War spy, Sarah O'Neill Greenhow); Betty Glauberzon, Sarah Renfer & Sarah Brodsky.

Senior Website: Karl Marx: Leaving his "Marx" in History; Jude Tungul, Manoj Mathukumaran, Jerry Zhang, David Sherwood & Eric Zilber.

BADE R
Farm
S I N C E 1 8 9 2

290 Change Bridge Road Pine Brook, NJ 07058
(973)227-0294 (973)464-5694
www.baderfarm.com
Ivan Bader

Local. Vocal.

This New Community Website Features:

- Community Blog
- Announcements
- Calendar Events
- Local highlights

AND MUCH MORE!

See What The Neighbors Are Saying.

www.OurMontville.com

COMMUNITY NEWS

SQUARE DANCING FOR FUN, FRIENDSHIP, AND FITNESS BARN DANCES

Are you looking for an inexpensive night of exercise, fun, and friendship right here in Montville? Residents of Morris County are discovering that it is easy to learn the basic square dance steps and that square dancing is a fun way to stay fit. LAKELAND MODERN SQUARE DANCING CLUB holds Barn Dances which are open to the public at Senior House, 356 Rte. 202, four times a year. No partner or experience is necessary. A caller teaches the steps each time. Square dancing is walking to the beat of the music while interacting with the other dancers in a square of eight people. Anyone can be swinging and sashaying all evening without taking formal lessons. New dancers can attend one or all of these Barn Dances. There is a party atmosphere with Lakeland Squares providing a taste tempting refreshment table, as well as door prizes. The cost is \$5 a person. Children under 12 can dance free of charge with the admission of a parent. Homeschoolers might want to use this as a part of their physical education requirement. The upcoming barn dances will be held on June 30, August 27, and September 29 from 8:00PM until 10:00 PM at Senior House.

CLUB DANCES

Lakeland Squares is a member club of the Northern New Jersey Square Dance Association. There are several levels of skill in modern square dancing. Lakeland Squares dances both the entry level, Mainstream, and the next step higher, Plus, alternating between the two levels at each dance. All dancers who have completed Mainstream and/or Plus classes are welcome at every dance. We dance every Tuesday at Senior House in Montville from 7:45 until 10:15 pm., with the exception of fifth Tuesdays, when we hold Barn Dances that are open to the public, whether or not they are experienced dancers. Lakeland Squares is a very warm and friendly club. Many of the Lakeland square dancers have been dancing together for many years and have formed strong friendships.

SQUARE DANCE CLASSES

You can have all the fun and satisfaction of club dancing by enrolling in Mainstream classes with Lakeland Squares. Every fall we organize classes on Monday evenings. Classes run October through January and January through April. The cost is \$45 per person for each of the two segments. No partner is necessary. Upon graduation in April you can join our club and dance with us weekly. You can also dance with any Mainstream square dance club in the U.S.A. and, indeed, anywhere in the world. The calls are spoken and sung in English in every country! We suggest attending a Barn dance to see what square dancing is like. If you are interested in learning more than the basics, please ask to join the next class. There will be two free trial open houses on October 5 and October 12, from 7:30 TO 9:30 pm at The Church of the Transfiguration located at 9 Two Bridges Road, Towaco, NJ 07082. Please phone for more information.

CONTACT: KATHY KEENER 973-366-8064

ST. PIUS X GRADUATES SHINING BRIGHTLY!

St. Pius X School, recognized as a Star School by the Diocese of Paterson, has produced another crop of stellar graduates who are shining brightly in the community.

Of twenty-one graduates, eighty-one percent have enrolled in Honors courses for freshman year at their new high schools. Sixty-two percent of the eighth graders will be attending private high schools, and of those, sixty-two percent will be receiving some form of scholarship money.

St. Pius X School, located at 24 Changebridge Road in Montville, offers classes for students in grades PreK3 – 8, including a full day kindergarten. The School is accredited by the Middle States Commission and has earned the prestigious “Star School” designation in recognition of “cutting edge” educational programs.

The School has also recently announced that four of its third- and fifth-grade students have earned perfect scores the national WordMasters language arts competition conducted in three separate meets throughout the school year. The “highest honors” designation awarded to these four students places them in the top one-half of one per cent of students in their age category in the entire country.

St. Pius X School offers a nutritious hot lunch program, before school/aftercare program, and technology integrated into all classrooms with wireless internet Smartboards. All faiths are welcome. To request an application for the school year beginning in September, or to arrange for a private tour, please call 973-335-1253.

Our STAR SCHOOL Grads are shining brightly!

**Congratulations to the St. Pius X
8th Grade Graduates for your exceptional
achievements:**

- 81% enrolled in Honors Classes for freshman year
- 62% of those attending private high schools received scholarship money

**St. Pius is now accepting new applicants
for September.**

**All faiths welcome.
Please call 973. 335. 1253
for a private tour.**

CASHA & CASHA, LLC

Attorneys at Law
115 Horseneck Road, Suite 2
Montville, NJ 07045

KNOWLEDGEABLE EXPERIENCED CARING

- ◆ Real Estate
- ◆ Personal Injury
- ◆ Municipal Court
- ◆ Family / Divorce
- ◆ Business Matters
- ◆ Criminal Law
- ◆ Estate Planning
- ◆ Land Use
- ◆ Probate Estates
- ◆ Wills/Trusts
- ◆ Trials all Courts
- ◆ Municipal Law
- ◆ Commercial Collections

Choose a law firm that will give you the attention you deserve, has experienced attorneys and personnel who promptly return telephone calls

973-263-1114
Casha.com

Christine Valmy INTERNATIONAL SCHOOLS

Now Offering
Evening Cosmetology Classes!

**Don't Wait to Start Your Beautiful Career . . .
Become a Licensed Beauty Professional - Enroll Now!**

Areas of Study Include:

- Skin Care Esthetics
- Manicuring & Nail Art
- Cosmetology
- Beginning & Adv. Make-up

Christine Valmy International School

285 Changebridge Rd., Pine Brook, NJ 07058
www.christinevalmy.org

Call 973.575.1050 or email cvnjedu@christinevalmy.com
for a tour of our school.

Home Connection
28 Route 46 West
Pine Brook, NJ 07058

LINDA LICASTRO

Owner/Broker

Office: 973-575-6005

Direct: 973-464-8679

Email: lindalicastro@optonline.net

www.licastroteam.com

LINDA LICASTRO'S MONTVILLE HOMES FOR SALE & SOLD!!!

FOR SALE \$699,000

FOR SALE \$449,000

FOR SALE \$599,000

JUST LISTED \$499,000

SOLD \$672,000

SOLD \$950,000

RECREATION NEWS

ADOPT A ROAD or PARK

Township groups/civic organizations/sport associations can earn money for their programs by participating in an adopt-a-road/park program. Groups are required to schedule and implement four clean ups per year and will be paid \$125 per clean up date.

ENGLISH as a SECOND LANGUAGE CLASSES (E.S.L.)

The Montville Literacy Foundation has provided the Township with a generous grant so that English classes can be offered free of charge to residents or those who work or worship in Montville Township. Classes will be available weekdays/evenings and weekends and run weekly starting September 2009 through April 2010.

English As A Second Language Group (E.S.L.)

COMMUNITY PARK PICNIC PAVILION

The picnic pavilion is available to township residents for a fee of \$50.00 per scheduled date. The pavilion houses ten picnic tables, two small grills and has the amenities of electric, water, bocce courts, horseshoe pits, sand volleyball court and a playground.

COMMUNITY PARK – SAND VOLLEYBALL COURT

Sincere thanks goes out to a group of young men (Kyle Faehner, Chris Havelock, John Rosellini III, and Patrick Ryan) who recently volunteered their time making improvements to the park's sand volleyball court making it ready for summertime action. Matt Driscoll and Marcus Ivy also helped out.

Information on any of the facilities/programs listed can be secured by contacting the Recreation Dept. at 973-331-3305 or emailing Maryann Witty, Recreation Director at mwitty@montvillenj.org

UPCOMING REGISTRATION FOR SUMMER PROGRAMS:

Registration now going on for Summer Programs: Basketball Clinics (Gr 1-9), Bushido (Ages 5-15 & Adults), Eco Warrior Garden Program (Gr 5-8), Football Clinic (Boys, Gr 2-8), Exercise Classes for Adults, Field Hockey Clinic (Girls, Gr 4-9), Football Camp (Boys, Gr 2-8), Forensics Intro (Gr 6-9), Golf for Beginners (Ages 5-11), Guitar Lessons (Grades 2-12), Jujitsu (Adults), Mad Science (Ages 4 ½-12), Martial Arts (Adults), Math Enrichment (Gr 1-5), Meditation (Adults), Men's Open Gym (Adult Men), Multi Sports Camps (Ages 5-14), Piano (Ages 4-6), Pony Grooming (Ages 3-11), Rugby (Gr K-9), Science Workshops (Ages 6-12), Soccer Camps (Ages 3-15), Softball Clinic (Girls, Gr 3-8), Sporty Squirts (Ages 3-5), Summer Academy (Gr 5-8), Summer Camp (Gr K-9), T-Ball (Gr K-2), Teen Bootcamp Classes (Ages 13-18), Tennis Camps (Ages 3-15 & Adults), Theater Camp (Gr 5-9), Tiny Tunes (Infants-Age 5 plus Adult), Track Camp (Gr 1-6), Trips Only (Gr 6-10), Volleyball Clinic (Girls, Gr 6-9), Wrestling Camp (Boys, Gr 2-12), Writer's Notebook (Gr 3-5) & many more!!! Don't get closed out! Call the Recreation Department at: 973-331-3305 or visit our website at: www.montvillenj.org

UP COMING FALL PROGRAMS:

Register for upcoming Fall programs: Cross Country (Gr 1-8), Fall Field Hockey League (Girls, Grades 5-8), Volleyball League (Girls, Grades 6-8) & many more!!

SPRING/SUMMER CONSIGNMENT TICKETS

The Montville Recreation Department offers Spring/Summer consignment tickets for the following parks: Sesame Place, Six Flags Great Adventure, Wild Safari & Hurricane Harbor, Morey's Piers, Camelbeach, Dorney Park & Wildwater Kingdom, Waterworld at Mountain Creek, Splash Zone Waterpark, Philadelphia Zoo, Hershey Park, Adventure Aquarium, Shawnee Mountain Festivals, Clementon Park & Splash World, The Steel Peer, Hershey Park, Pennsylvania Renaissance Faire, Philadelphia Duck Tour, & Sahara Sam's Oasis! Call the Recreation Department at: 973-331-3305 or visit our website at: www.montvillenj.org for prices and availability.

ATLANTIC CITY TRIPS

Trips take place the 3rd Tuesday of the month and go to the Taj Mahal. Trips depart at 8:00am and return at 7:00pm to the Montville Community Park. Cost is \$30.00 per person. A coin rebate is given. Call Recreation for reservations: 973-331-3305.

THE MONTVILLE YOUTH CENTER

Drop-In Summer Hours

Mondays through Friday from 2:30pm -7:00pm

The Montville Youth Center, open to youth ages 11 and older, offers a safe and supervised environment for pre-teens and teenagers. Daily activities at the Center include ping pong, air hockey, basketball, arts & crafts and a pool table. A multitude of video games are available for PlayStation 2, Xbox 360 and Wii. Guitar Hero, Skate and Madden 08 are just a few of the games available at the Youth Center.

Parents and Guardians of Lazar Middle School students who are looking for after-school activities for their children are strongly encouraged to stop by to see the program that is available to them free of charge! Questions? Please call the Youth Center at 973-335-7019.

MUNICIPAL NEWS

MESSAGE FROM YOUR POLICE DEPARTMENT

Fireworks- Illegal and Dangerous

Fireworks are enjoyable and exciting to watch, but each year they injure thousands of people, many of them children, and cause thousands of fires. Federal and state laws prohibit the sale of certain types of fireworks. In New Jersey the statute, N.J.S.A. 21:3-2, prohibits the sale, possession and use of fireworks. It includes a comprehensive list of items that are forbidden, which includes, sparklers (which burn at temperatures of approximately 2,000°F), roman candles and sky- rockets. The sale of possession with intent to sell is a fourth-degree offense. Possession or use is a petty disorderly-persons offense.

TRAFFIC ADVISORY – ROUTE 46

Starting at the end of May, there may be temporary, nightly lane closures on Rt. 46 in Parsippany-Troy Hills and Montville Township for roadwork. The work will be done between the hours of 8:00 PM to 6:00 AM Monday through Friday and 8:30 PM to 8:00 AM on Sunday. One lane will remain open at all times. The work is scheduled to take approximately six months.

MONTVILLE POLICE EXPLORERS ACCEPTING APPLICATIONS FOR MEMBERSHIP

The Montville Police Explorers are currently accepting applications for membership. Applicants must be between 14 and 20 years old. It is a great way to volunteer for our community. Law enforcement exploring provides an opportunity for individuals to interact with law enforcement personnel. Explorers are trained in various police procedures and assist in various community activities. The Explorer Program is a way for individuals to become involved in their community in a positive way and learn about law enforcement at the same time. For further information, please visit Post805.com, or e-mail Ptl. Frank Cooney at fcooney@montvillenj.org.

HEALTH CLINICS 2009	<i>Located at the Montville Twp. Health Department, 195 Changebridge Road, Montville (973) 331-3316 unless otherwise noted</i>
BLOOD PRESSURE CLINIC—Evenings	Second Tuesday of each month 7:00 – 8:00 p.m. July 14, August 11, September 14
BLOOD PRESSURE CLINIC—Afternoons	Second Wednesday of each month 1:30 to 3:30 p.m. July 8, August 12, September 9
CHILD HEALTH IMMUNIZATION CLINIC	Once-a-Month by Appointment, 9 to 11 a.m. July 1, August 5, September 2
OSTEOPOROSIS SCREENING	Tuesday, October 6 – 5:00 p.m. to 7:00 p.m. Fee: \$10.00
CHILTON MEMORIAL HOSPITAL'S SMOKING CESSATION PROGRAM	July 14 – August 18 Location: Chilton Health Network Building 242 West Parkway, Pompton Plains Community Outreach Conference Room Call Jasalyn King to register: (973) 831-5479 Fee: \$60.00 per person
FLU IMMUNIZATION CLINIC	October date – to be announced
RABIES CLINIC	November date – to be announced To be held at the animal shelter located at 86 River Road, Montville
FURTHER INFORMATION	Call: Health Department at (973) 331-3316

SEWER RATE INCREASE

The Township has approved a Sewer Rate increase effective with billings going out on/after April 1, 2009. It was necessary for Montville to revamp the sewer rate structure to meet increases in the sewer budget due to increased costs in debt service and electric rates. Sewer customers will now be billed for sewer based upon water use. The concept here is that the more water utilized, the more sewer is utilized, and that higher users should pay their fair share. Single-family home sewer charges will be based upon winter water use because of the wide disparity between winter and summer water usage. The reason winter water usage is used is to not penalize conventional summer water use that normally does not impact the sanitary sewer system. Examples of such uses are watering lawns and gardens, filling swimming pools and washing cars. Non-residential and multi-family residential customers will be billed on year-round water use. Lower usage customers will actually see a decrease in their sewer bill. High usage customers may see a significant increase in their quarterly bill. Customers without a water meter will continue to be billed a flat fee, based upon the new rate structures average usage. Income-qualified Senior Citizens will continue to receive a discount. In addition water conservation will result in a double benefit of not only a lower water bill, but also a lower sewer bill. If you have specific questions, please contact Water & Sewer at 973-331-3330

2009 MONTVILLE PBA 2ND ANNUAL CAR RAFFLE

Enter to win a
2009 FORD MUSTANG GT
(Coupe Premium)

**Tickets are
\$20 each.**
Only 3,000 tickets
will be sold.

MSRP \$32,285

Benefits: Montville PBA Local #140 Civic Association
Tickets are \$20 each. Only 3,000 tickets will be sold.

Drawing held on December 9, 2009, 7:00 pm
at Suppa's Restaurant, 17 Old Bloomfield Ave., Pine Brook, NJ 07058

Winner need not be present.

I.D.# 319-B-37990

Winner is responsible for all federal, state & local taxes, fees and surcharges. Raffle open to US or Canadian citizens or permanent residents who are 18 or older at time of entry. No substitution of the offered prize may be made and no cash will be given in lieu of the prize.

Drawing 12/9/09
FL# 590

Savings or Service? SAVINGS AND SERVICE

Savings And Service Plus Multiple Discounts.

- Paid in Full Discount
- Advance Shopper Discount
- Deductible Savings Plan
- New Car Replacement
- Homeownership Discount
- Multi-Policy Discount

And more.....

For a FREE Quote Call
Bob Plishka - Prudential Agent
462 Main Road (Route 202)
Towaco, NJ 07082
973-402-0074

High Point
Auto Insurance
A Plymouth Rock Managed Company

Prudential distributes auto and other property and casualty products that are offered and underwritten by High Point Safety and Insurance Company, High Point Preferred Insurance Company, High Point Property and Casualty Insurance Company, 331 Newman Springs Road, Building Three, Red Bank, NJ 07701. The Prudential Insurance Company of America Newark, New Jersey and High Point are not affiliated companies. IFSAI61773 Ed 2/2009

JUNCTION CAR WASH

BUY ONE
GET ONE

FREE!

973-244-9669
Bloomfield Ave. & Rt. 46
Just East of Home Depot
LOCATED IN THE PIO COSTA PARK

OFFER EXPIRES 9/01/09

Serving Montville Township
Since 1969

DENCO EXTERMINATING

Termite & Pest Control Specialists
Residential/Commercial

For relief from these and other pests:

- Termites * Carpenter Ants
- Bees * Mice * Fleas * Ticks
- Roaches * Moths * Millepedes
- Clover Mites * Rats
- Crickets * Silverfish
- Gypsy Moths

For Pest Free Living call Denco

Mike DeNigris
973-227-3399

Pet Waste Pollutes Our Waters

What You Can Do To Help Protect Our Water

Clean and plentiful water is important to our families, our environment, our economy and our quality of life.

Did you know that animal waste from pets can pollute our waters? When left on the ground, pet waste is washed by rain and melting snow and ice into storm drains that carry it to our rivers, lakes, the ocean and drinking water.

Animal waste contains a high concentration of nutrients as well as bacteria and disease-causing microorganisms that can cause problems.

What you can do

Pet owners or anyone who takes your pet for walks must properly dispose of the waste by picking it up, wrapping it and either placing it in the trash or flushing it unwrapped down the toilet.

Your municipality is required to adopt and enforce local pet-waste laws. At a minimum, your community must require that pet owners or their keepers **immediately** and **properly** dispose of their pet's solid waste deposited on **any public or private property not owned or possessed by that person**. People with assistance animals such as Seeing Eye dogs are exempt.

Make sure you know what your municipality requires – and follow it.

Thank you for doing your part to keep New Jersey's waters clean.

For more information, please contact the following:

New Jersey Department of Environmental Protection
Division of Water Quality
Bureau of Nonpoint Pollution Control
Municipal Stormwater Regulation Program
(609) 633-7021

Visit www.njstormwater.org or www.nonpointsource.org

Additional information is also available at U. S.
Environmental Protection Agency Web sites
www.epa.gov/npdes/stormwater or www.epa.gov/nps

Jon S. Corzine, Governor
Lisa P. Jackson, Commissioner

Solutions to Stormwater Pollution

Easy Things You Can Do Every Day To Protect Our Water

A Guide to Healthy Habits for Cleaner Water

Pollution on streets, parking lots and lawns is washed by rain into storm drains, then directly to our drinking water supplies and the ocean and lakes our children play in. Fertilizer, oil, pesticides, detergents, pet waste, grass clippings: You name it and it ends up in our water.

Stormwater pollution is one of New Jersey's greatest threats to clean and plentiful water, and that's why we're all doing something about it.

By sharing the responsibility and making small, easy changes in our daily lives, we can keep common pollutants out of stormwater. It all adds up to cleaner water, and it saves the high cost of cleaning up once it's dirty.

As part of New Jersey's initiative to keep our water clean and plentiful and to meet federal requirements, many municipalities and other public agencies including colleges and military bases must adopt ordinances or other rules prohibiting various activities that contribute to stormwater pollution. Breaking these rules can result in fines or other penalties.

As a resident, business, or other member of the New Jersey community, it is important to know these easy things you can do every day to protect our water.

Limit your use of fertilizers and pesticides

- Do a soil test to see if you need a fertilizer.
- Do not apply fertilizers if heavy rain is predicted.
- Look into alternatives for pesticides.
- Maintain a small lawn and keep the rest of your property or yard in a natural state with trees and other native vegetation that requires little or no fertilizer.
- If you use fertilizers and pesticides, follow the instructions on the label on how to correctly apply it.

Make sure you properly store or discard any unused portions.

Properly use and dispose of hazardous products

- Hazardous products include some household or commercial cleaning products, lawn and garden care products, motor oil, antifreeze, and paints.
- Do not pour any hazardous products down a storm drain because storm drains are usually connected to local waterbodies and the water is not treated.

WHO TO CONTACT

Deb Nielson, Mayor E-mail: dnielson@montvillenj.org	973-335-6694	Municipal Building Main Telephone Number	973-331-3300
Jim Sandham, Jr., Deputy Mayor E-mail: jsandham@montvillenj.org	973-331-9476	Administration Frank Bastone, Administrator	973-331-3302
Art Daughtry, Committeeman E-mail: adaughty@montvillenj.org	973-335-2731	Municipal Clerk Trudy Atkinson, Municipal Clerk	973-331-3304
Jean Bader, Committeewoman E-mail: jbader@montvillenj.org	973-227-0294	Construction Department Brian Laird, Construction Code Official	973-331-3318
Tim Braden, Committeeman E-mail: tbraden@monvillenj.org	973-299-8107	Engineering Anthony Barile, Jr., Engineer	973-331-3323
POLICE DEPARTMENT Richard Cook, Chief of Police	973-257-4300	Finance Department Frances L. Vanderhoof, Director	973-331-3303
EMERGENCY POLICE, FIRE, FIRST AID	911	Health Department John Wozniak, Health Official	973-331-3316
MUNICIPAL COURT Sherry Pressman, Court Administrator	973-335-1022	Land Use Department Linda White, Land Use Administrator	973-331-3319
REPRESENTING YOU IN TRENTON: State Senator Joseph Pennacchio Assemblyman Alex DeCroce Assemblyman Jay Webber Local Offices maintained at: 101 Gibraltar Drive, Suite 1A Morris Plains, NJ 07950	973-984-0922	Public Library Vincent Sacco, Acting Director	973-402-0900
REPRESENTING YOU IN MORRIS COUNTY Board Of Chosen Freeholders Administration and Records Bldg. CN 900 Morristown, NJ 07963-0900	973-285-6000	Recreation Department Maryann Witty, Director	973-331-3305
REPRESENTING YOU IN WASHINGTON Senator Frank Lautenberg Gateway One-23rd Floor, Newark, NJ 07102	973-639-8700	Social Services Jamie Wild, Director	Seniors: 973-299-5087 Youth: 973-335-7019
Senator Robert Menendez 502 Hart Senate Office Washington, DC 20510	202-224-4744	Tax Collection Frances Vanderhoof, Acting Tax Collector	973-331-3309
Congressman Rodney P. Frelinghuysen 30 Schuyler Pl., 2nd Floor Morristown, NJ 07960	973-984-0711	Tax Assessing Thomas Lenhardt, Tax Assessor	973-331-3308
		Dept. of Public Works Water & Sewer Department Thomas Mazzaccaro, Director	973-331-3324 973-331-3330
		Animal Shelter	973-334-6410
		Dial-A-Ride	973-331-3336
		Garbage and Recycling	973-331-3323
		Housing	973-331-3340
		Registrar of Vital Statistics	973-331-3316
		Election & Voting Information	973-331-3304
		Board of Education	973-808-8580
		Chamber of Commerce	973-263-3310

**Design, Layout, Photography &
Photo Handling by
M. A. Karlan Associates: 973. 299. 7857**

**The Montville Messenger is Published by:
Montville Township, 195 Changebridge Road
Montville, NJ 07045 www.montvillenj.org**

an independent member broker

Visit: WWW.TERRICHAN.COM for a GRAND TOUR of these homes!

RE/MAX
Home Connection, Realtors

Off: 973-575-6005 X120

Res: 973-575-9486

E-mail: chan8888@aol.com

Steve Chan
Sales Associate

Teresa "Terri" Chan
Broker-Associate, Notary

Don't be shy! Call Us, these dream homes can be yours!

PRICED TO SELL!

WWW.REALESTATESHOWS.COM/315876

MONTVILLE: SHANGRI-LA: VACATION AT HOME! -IMPRESSIVE 5000SF BRICK COLONIAL; 6 bdr, 4 bth, Huge Deck, inground pool. Fabulous GREAT RM! NEW Finished w/o bsmt: Perfect In-Law Suite! HW floors, jacuzzi, fireplace, BIG windows, c/a. Cul-de-Sac.

WebID:W00368221

SUN FILLED!

WWW.REALESTATESHOWS.COM/403313

WHIPPANY: YOUNG, OAKRIDGE TOWN-HOME: Quiet, convenient, E.Z. Living!, Perfect sun-filled home for a change in your lifestyle! Dramatic, 2 story Living Room, DR,Kit,Den: 9' clg, fpl, Kit w/sldr to deck, 2 bdr, 2.5 bth, loft, lots of closets, 2 car garage. Commuter & Shopper convenient! Bring your check!

WebID:W01282342

LUXURIOUS!

WWW.REALESTATESHOWS.COM/403309

MONTVILLE: FABULOUS, 5000 SF, WOODSHIRE ESTATES COLONIAL: 9' ceilings, 5 bdr, 4.5 bth, granite ctrs, oak flrs, crwn mldg, recessed lts, Palladium wndws, trpl wdth SGD to deck and beautiful acre+ property, full fin bsmt w.bth, hi clg, wine closet & wet bar. 3 car garage! Professional Landscaped by Assante! Quality throughout! Just fall in love!

WebID:W01282332

TOO LATE!

WWW.REALESTATESHOWS.COM/247569

BOONTON: REDUCED! IMPRESSIVE, METICULOUS BILEVEL! Beautiful home w updated kit, private deck, gorgeous bath w Jacuzzi, sunfilled bay windows, rich hdwd flrs, FR leads to patio. 4 brs, 3 baths, 2c-gar, ghwb heat, c/a. Commuter Convenient.

WebID:w70203305

TOO LATE!

WWW.REALESTATESHOWS.COM/335784

MONTVILLE: PRIME LOCATION! Fabulous, Sun filled End Unit with Oversized Patio & Privacy. Gourmet Kitchen, Dramatic Cathedral Ceiling MBR suite with balcony, walk-in-closet & Jacuzzi; Lovely Corian Kitchen! Family Rm, 2 Bdrms, 2.5 Baths, Garage.

WebID:W00295003

PERFECT & PRIVATE!

WWW.REALESTATESHOWS.COM/408035

MONTVILLE: GORGEOUS, PRIME, PRIVATE SETTING! Elegantly decorated bldr's model! ** Built-in extras galore! ** Spacious, open, light & bright layout! 2 bdrs,2.5 bths, 2 sty Entry Foyer. Fabulous Property: perfect to practice your putting! Beautiful Pool, Clubhouse & Tennis Courts! CAREFREE LUXURY LIVING set in Changebridge at Montville. PERFECT HIDE-AWAY! Bring your check! WebID:W01328786

PRESENT ALL OFFERS!

WWW.REALESTATESHOWS.COM/341564

MONTVILLE: FABULOUS MOUNTAIN VIEWS! Luxurious Townhome! LR/DR: Gorgeous Cherry Flrs, Gas Fpl, big pix wndw. Huge MBR suite w.Gas Fireplace & Jacuzzi. Spac. KIT: Corian Counters. Beautiful, Finished w/o Bsmt. 2 car gar. Pool, Tennis, Clubhouse!

WebID:W00695640

SOLD

WWW.REALESTATESHOWS.COM/408063

MONTVILLE: SPECTACULAR SKYLINE VIEWS! Dine al fresco! Enjoy the Fireworks from your deck! Meticulous, Luxurious 3 bdr, 3.5 bth townhome w. gorgeous kitchen, skylights, 2 gas fireplaces, jacuzzi, recessed lights, wood floors, 2 car garage & walk-out finished bsmt set in luxurious Longview w. tennis, pool, fitness center & clubhouse! WOW!

WebID:W01328794

EXCITEMENT!

WWW.REALESTATESHOWS.COM/350160

MONTVILLE: EXCITEMENT with Quaint Village Ambiance! Dramatic 2 story Living Room w/fireplace highlights this impressive, cozy townhome! DR, Spacious ELK, Cathedral Ceiling Master suite! 2 Bedrooms, 2.5 baths, jogging trail & EZ commute.

WebID:W00876210