Harding Township Civic Association

THUMBNAIL ACCOUNTS OF CIVIC AFFAIRS

“Keeping Harding Informed Since at Least 1971”
www.HardingCivic.org

June 2015

ANNOUNCEMENTS AND UPCOMING EVENTS

NEW VERNON VOLUNTERR FIRE DEPARTMENT FIRST AID Squad
Meeting with Harding Township Town Council May 11, 2015
Glen Fleischer, EMT

New Vernon VFD First Aid Squad

Member of the Squad Recruiting Committee

Three key messages:
1) Thank you!: We have had an unprecedented level of interest in joining the First Aid Squad. This began after we reached out to Mayor Platt and his team, the Town Council, and the Civic Association for their support in January 2015. Specifically, sixteen people have reached out to us to learn about the squad. These potential new members include both full-time working people and working parents, high school and college students, and retirees.

Recruiting must be on-going: It must not be a one-time initiative; rather, it must be a continuous and on-going effort, for two reasons. First, we have fewer members than we need to do the job without over-burdening current members. Second, we must offset normal attrition.

The gap: We must be available 24 hours a day, 7 days a week, every day of the year. Minimum crew size is 3 members, and the ideal is 4. We schedule 12 hour shifts, 2 per day or 14 per week. This requires between 42 and 56 members (14 shifts per week times 3 or 4 people per shift). We currently have about 30 fully active members, so there’s a gap.

To be clear, we are able to respond with excellence as staffed today, only because members work extra shifts. Further, if two ambulances are needed, like in a motor vehicle accident, or if there’s a second call while the duty crew is responding to a call, we need to “scramble” additional members in order to respond. Filling the gap will provide more resources for this response.

Attrition: We lose about 3 to 4 members per year to attrition, about 10%, just like any organization whether it’s paid or volunteer. So we must continually recruit new members to offset this attrition.

2) We need your continued support: Recruiting new members for the New Vernon Volunteer First Aid Squad is a significant undertaking, and critically important. We cannot do it alone. We need the resources of the Town Council, the Mayor’s team, the Civic Association, and the community in order to succeed.

In summary, we work as a team with our parent Volunteer Fire Department, the Harding Township Police Department, the Atlantic Health Mobile Intensive Care Unit (paramedics), and the Morris County Office of Emergency Management (911). We are there for you 24/7 when you need us for a medical emergency. Please help us to provide this critically important service to our community—all volunteer, all the time. To learn more about joining, we can be reached by phone at 973-538-1277 ext. 3, or by email at JoinUs@nvvfd.org.
HARDING HUMANE SOLUTIONS

The following warm weather tips for pet owners come from a current press release by the town of Montclair, which they felt compelled to issue when, on May 5th their police had to remove a dog locked in a vehicle that they deemed to be an “unsafe condition”. Yes, we still need these reminders!

1) Never leave your pet in a parked car. With the air conditioning off, the temperature in a parked car can rise within minutes to levels that could be fatal for your pet. If it is essential to take your pet with you, turn on the AC several minutes before getting in.
* Hotter temperatures mean windows open -- make sure your screens are firmly in place before opening your windows. Cats love the fresh air, but may fall through open screens, leaving them in an unprotected and potentially dangerous situation.
* Trimming long hair on pets may be beneficial, but make sure to never leave the skin exposed. Doing so takes away a cooling mechanism and exposes the skin to the dangerous effects of the sun.
2) Take your pets to the veterinarian regularly. Many diseases leave your pet especially vulnerable to the effects of heat and humidity. Being aware of them could be a life saver. Make sure that your pet is tested and protected against heartworm disease, which is on the rise in NJ and is carried by summer mosquitos. Assuring disease protection is also critical, as contact with ill animals’ increases as more pets are outdoors. Remember it is a law in NJ to have your pet rabies vaccinated (and vaccines are free of charge at clinics in every town twice yearly!). Use flea and tick prevention on your pets to keep your family safe and decrease disease spread.
3) Don’t leave your pets outside unattended. All pets outside should have access to cold clean water, cooled shelter and be watched for conditions that lead to overheating. On a tie-out or in a fenced yard, dogs may bark at passers-by and raise their core temperatures to dangerous levels.
4) Take care walking your dog on hot sidewalks. Use the grass or dirt to avoid burning their pads.
5) Summer barbecues may be fun for your pet to attend, but keep a close eye on what they are eating. Many things that are enjoyable to us can be toxic to dogs, such as grapes, raisins, chocolate, onions and xylitol (a sweetener found foods like sugar free gums and candies). Too much of safe foods may cause gastrointestinal distress.
5) Be an Animals Advocate. If you see something that seems wrong -- a pet tied outside with no water, a dog left in the yard, a friend feeding their dog grapes, etc. -- say something. Animals can’t speak up for themselves and alerting their people to danger may save the pet’s life.
Safe and Happy Summer!
HARDING TOWNSHIP RECREATION ASSOCIATION

SOCCER: Registration for the fall season is NOW OPEN at http://htra.info/soccer/
All Harding children entering Pre-K, Kindergarten, 1st, 2nd or 3rd grade this fall are invited to join the fun! The season will open on September 19th and it will run through to November 7th.
BOARD OF EDUCARTION

Highlights: Board of Education Meeting: April 13, 2015

The first business was the presentation of Student Awards and the recognition of achievements in various Science and other competitions. Parents were given the opportunity to photograph their student being presented the awards/recognitions by the Principal and Superintendent.

The Business Administrator reported Bathroom Upgrade had been awarded with work to start after students are dismissed on June 18th. It was noted that the contractor had a long successful history of accomplishing school bathroom upgrades.

The BA also stated that the Budget had been approved by the County and would be published in the April 16th issue of the Observer Tribune. A public hearing of the budget will be presented by the Board at the next meeting (April 27th).

The Curriculum & Instruction Committee were working on a program to invite Harding graduates now attending Madison High to meet with our 8th graders to tell about their experiences in the transition to High School.

The Board President presented the progress and milestones of the search for a new Superintendent.

· A March 29th advertisement in the Star Ledger returned 13 responses.

· The Search Firm will provide the candidates with a questionnaire and then rank the applicants.

· Faculty & staff will provide input and ask questions to the Search firm on April 15 followed by a similar session for the community and parents to make suggestions/ask questions on April 16th.

· The process will close on April 20th to be followed by interviews by the Board of the top candidates beginning the week of April 27th.

The Board is still collecting information and discussing the issue of health care insurance cost containment during executive sessions. When concluded, the results will be presented in Open Session.

Highlights: Board of Education Meeting: May 4, 2015
The meeting opened at 6:30 and immediately went to Executive Session. This was as announced in the April 27th Agenda, and publicized in the April 30th edition of The Observer Tribune and elsewhere, stating that Executive Session would commence immediately after opening. According to custom, this was understood by the public that the Public Session would begin at 7:30. In an unusual occurrence, however, the Executive Session was very short, so the Board decided to immediately continue with the Public Session such that this portion was over by 7:30, much to the consternation of the half dozen or so public attendees! To rectify this situation, the Board voted to re-do the Public Session to include voting and discussion, which was done.

Public comment on this occurrence was lively. It was suggested to the Board that, for a future situation where the Meeting opens pro forma in Public Session only to immediately go to Executive Session, the agenda portion of the Public Session starts at 7:30 unless otherwise made clear regarding an earlier start. (This is the condensed version. Essentially, none of the Board Members, School Staff, or the public in attendance, all of whom sacrificed their time to be there, want to endure the idleness of waiting.)

The “First Reading” review/proposed changes of 7 Board Policies were presented to the Board for comment. At the next Board meeting, these will be presented for the “Second Reading” whereupon they will be voted upon as revisions. It is noted that the public has no knowledge of which policies are under review until listed for the “first reading”, and no opportunity to see what changes are proposed. Once approved by the Board at the Second Reading, the newly revised policies may be read with all the other policies on the Website.

When asked about the selection of a new Superintendent, the Board replied that it hopes to make an announcement within the next 30 days or possibly earlier.

No mention was made regarding the issue of health care insurance cost containment being examined during executive sessions.

(Note: the purpose of this brief report is to help Harding residents connect with the School by highlighting significant items addressed by the Board and are not “meeting minutes”. Those are filed by the Board Secretary and placed on the Harding School website for all to view, generally about a month after the meeting date.)
HARDING TOWNSHIP FRIENDS OF TREES

HTFT is seeking one or two interested volunteers to assist in township beautification projects. Applicants need not have prior experience with arbor culture, just a willingness to learn and ability to enjoy the beautiful public spaces in our town. Please contact Justine Kovacs, PO Box 700, New Vernon, NJ 07976 for details. Friends of Trees is always happy to accept donations of any amount for loved ones or special occasions. A donation of $250 or more will be recorded on our plaque in town hall.

TOWNSHIP COMMITTEE MEETING
Highlights: May 11, 2015
Attending: DiTosto, Modi, Platt, Yates; Absent: Ward

Harding Roads Have Deteriorated Sharply Over the Last Five Years
The Department of Public Works (DPW) gave its annual report at the May TC meeting. Statistics presented by Tracy Torbio, the DPW supervisor, showed a marked deterioration in the overall condition of our roads.

In 2007, the first year that a rigorous assessment (as per Asphalt Institute Rating methodology) was completed, 88.5% of Harding roads were rated “excellent”, 11.4% were rated “good” and none were rated “fair”. In 2015, “excellent” roads are down to 21.1%, “good” roads are 71.1% of the total, while 10.3% of the total are rated “fair”.

According to Mr. Tobio’s presentation, roads can last indefinitely without a complete rebuilding, IF they are continuously maintained. But roads in “fair” condition (10% of Harding Roads) can deteriorate rapidly forcing an expensive complete rebuild as was required years ago on Pleasantville Road -- a project so expensive that it necessitated a bond issue to cover the cost.

It is hoped that weather permitting, a large chunk of the worst roads can be repaired in 2015 by the Harding DPW and outside contractors.

The hit list is as follows: Meyersville Road, Kitchell Rd, Woodland Ave, Anthony-Wayne Rd, St Clair Rd, Fawn Hill Rd, Post House Rd (a long, very wide road), Red Gate Rd, Peachcroft Rd, Blue Mill Rd (James St to bridge),Youngs Rd, Jenks Rd, Lindsey Rd, Pleasant Plains Rd, Dickson’s Mill Rd, Blackwell Ave, Baileys Mill Rd (Lees Hill to Youngs Rd) & Baileys Mill Rd (Youngs Rd to Rt 202).

However, The DPW does not expect that all these roads can be repaired this year. And not all roads will get the same treatment. Readers who would like to see exactly which of the various techniques (mill/pave; crack seal; oil/stone; pot hole repair) will be used on a given road can find this information of the Harding Township website.

Tennis Court Reconstruction Project Contract Awarded
The TC awarded a $105K contract for the reconstruction of the two town tennis courts located next to the Kirby Hall parking lot. Another $12K in “soft” expenses (design, inspection, project mgmt.) is budgeted. Recall that an $85K gift from the Traphagen was given to help pay for the project. The gift was expected to cover the entire cost but it turned out that actual bids exceeded the estimate by a sizable margin. The incremental capital will come from a $70K fund that has been accumulated over the last few years. Therefore adding the $85K gift and the $70K fund, the project is essentially over funded. The excess can be released for other necessary capital projects.

OTHER NEWS

Morris County 2015 Budget – No Tax Increase

About 25% of your property taxes go to Morris County, while the balance goes to Harding Township (about 25%) and Harding Schools (about 50%). So what the Freeholders, our elected officials, do with that money is important. Recall that on April 22, the Freeholders held an open official meeting right here in Harding to a packed house in Kirby Hall. The following is the press release from the Freeholders regarding the 2015 budget…

Freeholders Again Adopt Budget with Zero Percent Tax Increase

Thursday, April 9, 2015
The Morris County Freeholders, for the third consecutive year, have adopted a budget with a zero percent increase in county taxes, while maintaining critical services for county residents. The freeholders, by a majority vote last night, adopted a $329.4 million budget for 2015, with a total tax effort that is the same as last year at $217.9 million. While holding the line on taxes, the $329.4 million budget continues to fund essential public safety services including the County Correctional Facility, the Office of Emergency Management, the Public Safety Training Academy, the Juvenile Detention Center, the Youth Shelter, the Office of Health Management, the Medical Examiner’s Office, the Office of Weights and Measures, the county’s 911 Emergency Communication Center, the Prosecutor’s Office and the Sheriff’s Office. “This is a responsible budget that does not increase county taxes for our residents but, as importantly, is based on sound fiscal management that establishes the groundwork for responsible budgeting in future years, continuing to keep spending and taxes down, while ensuring that we maintain essential programs and services for our residents,’’ said Freeholder Director Kathy DeFillippo, who chairs the board’s budget subcommittee. The total budget is actually $12.0 million higher than 2014, but much of that increase is due to state- and federal-mandated programs that include funding from those sources to help pay for those requirements. The budget includes an additional $230,000 for County College of Morris to help offset a budget shortfall due to an enrollment decline, $300,000 for human services programs, a $900,000 increase in group insurance costs, $1.2 million in anticipated salary adjustments due to labor agreements, and $1.3 million for more direct service staff in the Sheriff’s Office, Morris View Healthcare Center and Office of Temporary Assistance, which has had a major increase in requests from residents in need of emergency assistance. It also includes $1.8 million in debt service attributable to the second phase of the county’s solar program; and $5.5 million for state mental health and human service needs, with $4.4 million being paid by the state. DeFillippo also stressed that the budget has adequate funds to ensure that the county’s neediest residents get the assistance they need, whether meals to seniors or substance abuse, mental health aging, and veterans’ services. To view the budget, please visit:https://www.scribd.com/doc/258891401/2015-Introduced-Budget
According to Freeholder Thomas Mastrangelo, a member of the budget subcommittee, the zero percent tax increase was a result of three key factors: a $1.7 million saving in pension costs, consolidation of information technology functions, and continued efforts to reduce staff.

“We continue to conservatively manage our budget and the county’s debt, while making sure that our infrastructure remains sound,’’ said Freeholder Mastrangelo.

“While holding the line on taxes, the county still is maintaining all of our vital public safety services offered by the county Prosecutor and Sheriff, and is properly financing the needs of the Correctional Facility, Office of Emergency management, and the Public Safety Academy,’’ said Freeholder Douglas Cabana, the third member of the budget subcommittee.

The budget includes $26.4 million (This will be reduced by $1.6 million from Chapter 12 State Aid funding) for capital projects, with a continued emphasis on roads and bridges, educational facilities and law and public safety, including:

· $8.6 million for county-maintained roads and $2.9 million for bridge projects

· $6.4 million for academic facility improvements for County College of Morris and to assist the School of Technology in meeting its capital improvement needs. (This will be reduced by $1.6 million from Chapter 12 State Aid funding)

· Funding for the Department of Law and Public Safety to upgrade and maintain public safety and communications equipment, improve the academy’s firing range and Life Safety Complex, and buy new self-contained breathing apparatus for the Hazardous Materials Response Team.

Freeholder Cabana said the Freeholder Budget Sub-Committee will continue to work year-round, as it has historically done, to work to identify and develop strategic solutions to potential risks to future budgets.

Those risks, according to Freeholder Mastrangelo, include continued reductions in Medicaid funding for Morris View Healthcare Center; possible increases in health insurance and pension costs; settlement of litigation involving the Solar II program and the county guarantee for debt service for the Solar II and Solar I programs; and the potential restructuring of certain county operations to achieve efficiencies.

Freeholder Director DeFillippo said the freeholders’ continued conservative budgeting practices, a reduction in pension costs, strategic use of the county’s fund balance, and advance planning in the event of future reductions in managed Medicaid revenues should to address the structural balance criteria that rating agencies expect, and ensure the county’s financial strength will be maintained this year and beyond.

BAYNE PARK VOLUNTEERS
Help Keep Bayne Park Canada Geese Free Again This Summer.

After 8 years of training, our local Canada geese need very few reminders that the Park, Church and Municipal Building do not provide the safety they seek for their annual summer molt. But daily monitoring in advance of the molt is still needed, and, if birds are sighted, we must remind them to leave. We do this monitoring on a fixed schedule so that those who volunteer to help know immediately if they are needed and then are otherwise free to go about their daily schedule.

Time slots for which we need volunteers are 10 AM and/or 2PM every day (no Sunday AM), starting May 15th through July 4th. Pick any time slots that fit your schedule--just one time slot on one day, or many more! We’ll call you minutes before your selected time slot & tell you if geese are present. If so, you will come to the park to join 2 or 3 others to chase the geese away. (If not, you are free till the next slot you’ve signed up for!) You will be using proven techniques, under the guidance of a trained volunteer. The birds learn quickly, and after the first few weeks, they rarely return. Volunteer for time slots in the 1st 2 weeks and you are more likely to see action. After that it is unlikely that you will have to come to the Park, but, by agreeing to be “on call” for even a single time slot, you are helping to make this project a success.

This precisely timed “harassment phase”, for which we are recruiting now, is just part of a longer carefully planned scenario grounded in principles and timing of goose behavior. Be assured, at this phase (May 15 to July 4) in their annual calendar they show absolutely no aggression. They run from us, not at us!

Just give us a call with your questions or to sign up. May 15th will be here before we know it! Thank you! Roberta Shields, phone: (973) 267-5673, email: r.a.shields@att.net
FIRST PRESBYTERIAN CHURCH OF NEW VERON

The First Presbyterian Church of New Vernon invites all Harding residents to celebrate the reopening of its historic 1833 church on Saturday, June 6, 2015 from 6 to 7PM. There will be a reception and tours of the sanctuary and the restoration project.
HARDING TOWNSHIP PTO

5TH Annual Car Show

Save the date: The 5th Annual Harding Township School Car Show will be held on Saturday, June 6th at 34 Lee’s Hill Road, New Vernon. Come check out all the cool rides. Over 100 cars will be on display. Proceeds benefit the Harding Township School PTO.

HARDING TOWNSHIP POLICE

Chief Mark Giansanti of the Harding Township Police Department wants to remind all residents that as the summer months approach and vacations begin away from home, to be mindful of residential security. The best and most basic way to help protect your home is to make it appear occupied. This can be accomplished by leaving various lights on timers set at different times, stopping mail and newspaper deliveries, activating your alarm system, ensuring doors and windows are secured and if comfortable, have a neighbor, friend or relative periodically move any parked cars left in the driveway. You can visit our website at www.hardingnj.org for additional recommendations.

HTPD officers, when notified, will periodically check your residence when away. Simply call 973-455-0500, then dial 0 and advise the dispatcher of your wish to have HTPD check your residence.

Please do not drink and drive, text or drive distractedly and obey all motor vehicle laws. All members of the Harding Township Police Department wish you a safe and enjoyable summer season.

HARDING LAND TRUST:

Save the Date: Monday, June 1, 2015. A House and Garden Tour, for more information please call Harding Land Trust at 973-267-2515.

Harding Land Trust Camp Out: The Harding Land Trust welcomes you to CAMP OUT on June 13th, 2015. We welcome all Harding children from the ages of 6 to 10 years old and a parent to camp out with us at Primrose Preserve, 15 Brook Drive South, under the Big Tree in Harding. Leave your phone, boom box, electric toothbrush and large screen TV at home. On this camp out, we will listen to the music of the insects, taste a fire pit meal and watch a cosmic light show. The camp out will be held on Saturday, June 13th at 4 p.m. to breakfast on Sunday June 14th. Activities will include a scavenger hunt, whiffle ball, s’more roasting, flashlight tag, story time and more. Please bring a tent, sleeping bag, change of clothes, flashlight, one gallon of water per person, mud boots and insect repellent. The land trust will provide dinner, breakfast and entertainment. The fee is $10 per child, $15 per adult. Please RSVP by June 1st to jordan@hardinglandtrust.org. Space is limited. (In the event of rain, the event will be cancelled and fees refunded.)

KEMMERER LIBRARY: June 2015 Calendar

Spring Hours:

Monday-Friday:
10-5

Saturday:

10-1

Sunday:

12-3
For registration and a full description of our programs, please visit our website at www.hardinglibrary.org or call us at 973-267-2665.

Children’s Programs:

Storytime for Toddlers: Thursdays at 10:15 a.m. Toddlers and their caregivers or parents are invited to join our story lady for songs, exercise, games, stories, crafts, and a snack. No registration necessary.

Kemmerer Kids Klub Mondays, 3:30-5:00 p.m. Come in for a story and an awesome craft to bring home. For children ages 7 and up. Registration a MUST in in order for us to have adequate supplies.

Summer Reading 2015: Every Story Has a Hero! Did you know that children who participate in summer reading programs sponsored by public libraries do significantly better in school after the summer holidays than children who don’t? We encourage Harding Township school children to come in and sign up for this year’s exciting summer reading program which focuses on heroes of all kinds. We offer age-appropriate activities, reading recommendations, and, of course, great incentives and prizes! Schedule of activities below:

Summer Reading Kick-Off: Superhero Party! Saturday, June 13, 11 a.m.-12 noon. Dress up as your favorite superhero and join us for an hour of fun activities, photo opportunities, and more. Take home your own summer reader’s kit and get started!

Thursdays, July and August, 3:30-5:00 p.m. Keep on Reading Afternoons. Every Thursday during the summer months summer reading participants are invited to come to the Library for stories, movies, special guest appearances by local heroes, door prizes, and help with school summer reading requirements (don’t save the latter to Labor Day! Just do it!). For a complete schedule of activities, please visit our website at www.hardinglibrary.org.

Teen Program:

Get Your College Essay Done Before School Starts! August 25, 26 and 27: 3:30-5:00 p.m. Rising high school seniors are cordially invited to join educator and season college essay coach, Mike Dundas, for an intensive 3-day workshop aimed at getting started and finishing the first draft of their college essay. Rather than waiting until the last minute (and causing your parents grief and sleepless nights), why not take advantage of this amazing free opportunity to get a head-start on this important piece of writing? Registration required, please.

Adult Programs:

Introduction to Stress Reduction Techniques with Mary Day Bodenstein, Thursday, June 11, 10:30 a.m.-12 noon. Are you ever bothered by: Headaches, stiff neck/shoulder, worry, too much to do, or anxiety? If yes, come for an introduction to this relaxing strategy called EFT (Emotional Freedom Techniques), also known as "Tapping", which is helping all ages and stages to feel less stressed and more relaxed. Light lunch will be served. Registration required, please.

Evening Book Group:

Wednesday, June 17: The Storied Life of A. J. Fikry by Gabrielle Zevin

Funny, tender, and moving, The Storied Life of A. J. Fikry reminds us all exactly why we read and why we love. A. J. Fikry’s life is not at all what he expected it to be. He lives alone, his bookstore is experiencing the worst sales in its history, and now his prized possession, a rare collection of Poe poems, has been stolen. But when a mysterious package appears at the bookstore, its unexpected arrival gives Fikry the chance to make his life over–and see everything anew.

Wednesday, July 15, 7:30 p.m. The Miniaturist by Jessie Burton. Recommended in Sherry Reads, Fall 2014. Set in seventeenth century Amsterdam—a city ruled by glittering wealth and oppressive religion—a masterful debut steeped in atmosphere and shimmering with mystery, in the tradition of Emma Donoghue, Sarah Waters, and Sarah Dunant.

Thursday, June 18, 5:30-7:00 p.m. Artist, Monique Hendricks, Opening Reception. Please join us for the opening of a solo exhibition of large, decoupage works by local artist, Monique Hendricks. Monique’s style combines form and color in a whimsical style, all her own. Refreshments will be served. Registration requested, please.
Thursday, July 23, 5:30-7:00 p.m.: What Is the Electrical Car.? Join us for this exciting, one-day only, opportunity to view and touch almost a dozen all-electric vehicles on display in the library parking lot. This family-friendly event will include demonstrations by electric car owners, book-signing, and great door prizes. Registration required, please.

Mah Jongg Club, Thursdays, 12-2 pm. Social play. All are welcome.

Yarn Circle Knitting Club will take a summer break during July and August. .
Monday Morning Yoga, will take a summer break during July and August.

Are you interested in forming a summer canasta club? For those of us who like to play and are enjoying a stay-cation in beautiful Harding Township, we are looking to start a canasta club – with instruction – this summer. Please call (973-267-2665) or e-mail lotte.newlin@hardinglibrary.org, if you are interested.

HARDING TOWNSHIP | GREEN VILLAGE BRIDLE PATH ASSOCIATION

REMINDER! REMINDER! REMINDER!

ATV’S AND MOTORCYCLES ARE NOT PERMITTED ON THE BRIDLE PATHS!

IF CAUGHT, THERE WILL BE CONSEQUENCES!!

SAFETY FOR THE HORSE AND RIDER IS OUR PRIORITY!!!

PLEASE ALERT THE BPA IF YOU SEE SOMEONE WHO IS NOT OBEYING THE POSTED SIGNS.

Joanna Bligh, long term secretary of the association and member at large, has moved to Vermont with her driving horse, Rita. She was a wealth of knowledge and a great friend and member. Our best of luck to her and Rita!

The association held a jumping clinic on April 18, 2015 at the Spring Valley Showgrounds. It was well attended and all participants enjoyed themselves and learned a few things as well. BPA will be marching in the Memorial Day parade. This event is always a lot of fun and hopefully we will have some of our equine friends marching with us!
The association summer picnic is slotted for Saturday, July 11, 2015 (rain date July 12th) at the Spring Valley Showgrounds.
DATES TO REMEMEBER: Trail Maintenance, Saturday, September 12, 2015 (rain date September 13th). Fun Show, Saturday, October 3, 2015

HARDING TOWNSHIP HEALTH DEPARTMENT:

Harding Township residents are invited to Hanover Township’s Health Fair scheduled for June 4, 2015 from 8:00 a.m. to 11:00 a.m. at the Hanover Community Center, 15 North Jefferson Road, Whippany, NJ. The Health Fair will feature programs available in the community for Health and Wellness. Among the vendors are: Sports Care Physical Therapy, Greater Morristown Shop Rite, Home Instead (private home care), Compassionate Care Hospice, Total Hearing, Atlantic Health Systems –New Vitality, St. Barnabas Health Systems, Care One of Hanover, Arden Court, and many others. There will be information and giveaways. The Health Fair is free and no registration required.

HARDING SENIORS

June 2015 Activities

Location: Christ the King Activity Center
June 11, 2015, Thursday 11AM. Program: Song Hits of the Past-Glenn Miller et al. Lunch. All are welcome.

~Old Italian proverb...
After the game, the King and the pawn go into the same box.
TOWNSHIP RECYCLING
Hours of Operation:
Wednesdays:

7 am. – Noon: (7– 9am self service)

Every other Saturday:
9 am - noon
Commingled Recyclables: Consists of all aluminum and tin cans, glass bottles, all plastic bottles and containers with the Recycling symbol, and #1, 2, 4, 5 & 7. Try to crush plastic bottle to conserve space. Please remember no plastic or paper bags.

Commingled Mixed Fiber: Recycling: consists of all paper, cardboard, newspaper, office paper, magazines, and books. Please put loose or shredded paper in paper bag. Please flatten all boxes or fill with other paper products.

Other Accepted Items: Batteries; automotive (car) and household (rechargeable accepted); Automotive and light truck tires, (on or off rim), Propane tanks (BBQ size only) and fluorescent bulbs (tube and compact).

E-Waste items accepted: Computers, monitors, laptops and televisions cannot be put into household trash. However, all E-waste items including printers, copiers, fax machines and all computer peripherals can be brought to the Harding DPW recycling center at the regular hours of operation.

Recycling Questions:
Please contact Tracy Toribio at Harding DPW - 973 267 2448, Mon- Fri 8:30 am to 3 pm.

HARDING TOWNSHIP CIVIC ASSOCIATION:

Thumbnail & Website News and Announcements
If you have a submissions for SEPTEMBER Thumbnail please send it in by Friday August 14th by 5pm. MS Word is the preferred format, thank you!
Current and past issues of the Thumbnail, as well as the Directory are available on our Website: www.HardingCivic.org.

Send questions or comments about Thumbnail to editor to: HTCA@mail.com OR PO Box 72 New Vernon, NJ 07976

DATES TO REMEMBER

Meetings as noted
Time
Environmental Commission

1st Wednesday
7:30 PM

Seniors: Christ the King Church

2nd & 4th Thursday
11:00AM

Planning Board

4th Monday

7:30 PM

Historical Preservation Committee
1st Thursday

7:30 PM

Board of Health

2nd Thursday

7:30 PM

Board of Education

1st & 3rd Monday
7:30 PM

Board of Adjustment

3rd Thursday

7:30 PM

Township Committee

1st & 2nd Monday
7:30 PM

Harding Open Space

2nd Wednesday
7:30 PM

Harding TWP Civic Association

2nd Tuesday

7:30 PM

[image: image1.jpg]o TRl @]l

arvd
agelsod S 9L6L0 [N VOUIDA MON 7L Xod "O'd

810 IyoIg-uoN UOIIDII0SSY 7143) dzys‘umo_[, ﬁugpw}[

MARK YOUR CALENDARS for the Harding Fall Dog Festival on Saturday, September 19 sponsored by Harding Township Civic Association! Join us for a day of festivities with your furry family members at the Polo Fields. There will be activities and events for all ages and sizes, pet trick demonstrations, trainer Q&A's, competitions and of course refreshments for you and your pups. The costume contest is the first event of the day. Come with your pooch dressed up and ready to strut their stuff! Registration forms can be found in this issue of the Thumbnail or at HTCA table after the Memorial Day Parade. Look for more details at � HYPERLINK "http://www.hardingcivic.org/" �www.hardingcivic.org� as the event date approaches. We hope to see lots of wagging tails and smiling faces!

2015 HARDING DOG FESTIVAL

REGISTRATION

SATURDAY | SEPTEMBER 19, 2015

NON-REFUNDABLE REGISTRATION: $20 per family with or without a dog

ALL PROCEEDS TO BENEFIT LOCAL ANIMAL SHELTERS

MAIL REGISTRATION WITH CHECK PAYABLE TO:

Harding Township Civic Association

PO BOX 72 | NEW VERNON, NJ 07976

NO DOG BUT WILL ATTEND: _________

PLEASE CONTACT ME TO VOLUNTEER_________

NAME__

PHONE___________________EMAIL_______________________________

1ST DOG’S

NAME____________________________BREED_______________________

HT DOG LICENSE #___________________for dogs 7 months and older

2nd DOG’S

NAME____________________________BREED_______________________

HT DOG LICENSE #___________________for dogs 7 months and older

YOU ARE RESPONSIBLE FOR YOUR DOG’S BEHAVIOR

SIGNATURE___

The registrants hereby waive, release and discharge from any and all liability, for injury damage or loss to persons, animals or property the following entities:

(i) the sponsors of the Harding Township Fall Dog Festival;

(ii) Harding Township; and

(iii) each of their respective employees, officers, and volunteers.

QUESTIONS? E-MAIL INFO@HARDINGCIVIC.ORG

PAGE
1

