Harding Township Civic Association

THUMBNAIL ACCOUNTS OF CIVIC AFFAIRS

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

March 2015
ANNOUNCEMENTS AND UPCOMING EVENTS

ANNUAL TOWNSHIP COMMITTEE REORGANIZATION MEETING

Remarks Made by Nicolas W. Platt, Mayor of Harding Township:
Good Evening,

I first want to thank my colleagues once again for giving me the honor to serve as the Mayor for another year. Before I get started I want to point out a few of our County dignitaries here tonight. I want to welcome the Morris County Clerk, Ann Grossi. Freeholders Kathy DeFellippo, John Cesaro and David Scappichio. Thank you all for coming.

Our mission tonight is simple. We will be announcing new Committee appointments to our various Boards and appointing outside professionals whose job it is to keep the bold vision of this town alive.

In the next half hour, this Committee will be conducting the business of the Town. As you know we have additional responsibilities besides deciding on these appointments. It is all of our jobs to make Harding a compelling story. We need to be constantly aware that we are competing with other towns to attract people to our community. Every decision we make must be towards that common goal.

We cannot however lose sight of the fact that we reside in a State with serious problems. New Jersey has over $400 billion in debts and unfunded liabilities. Each year it gets worst. We are already the highest and the most over-taxed state in the nation. Each day we read newspaper accounts of towns that are dealing with results from bad decisions and poor planning that many years later have placed them into dire situations. Everyone sitting up here tonight understands the need to make tough decisions. Municipalities just like ours are grappling with these same issues in meeting places all over the United States. Most are not as fortunate as Harding Township but we still have challenges ahead. It means that we can take nothing for granted when it comes to our own budget and expenses.

Last year the Harding Township Committee decided to reach out elected officials beyond our town’s borders. The results speak for themselves. After months of discussions, the Freeholder Board finally agreed to invest millions of dollars in the County roads running through our town, years ahead of schedule.

We saw also witnessed something else in 2014 that was quite extraordinary. We learned that there was a keen interest in residents wanting to give back to a community that has meant so much to them. Last fall we undertook much needed renovations to this municipal building and in the spring we will be rededicating the tennis courts, all the result of private donations. And more gifts have already been pledged in 2015. Speaking of such gifts and talk about giving back, this past Saturday, Edgar Anderson died. The Anderson’s were very generous to this town and tonight we also celebrate their life.

We would be remiss tonight not to also mention several private organizations that help this town be its very best. One is the Harding Land Trust, led by its president Tim Jones, and Executive Director Mady Devine. HLT works closely with our HOST Committee what they have collectively accomplished in open space acquisitions over the years has been astounding. The Bridle Path Association oversees a great trail system that embraces our rural heritage. We have the Historical Society, run by Chris Allyn that has agreed to help provide this building with historical artifacts and we have a magnificent library overseen by Lotte Newlin and run mostly by private donations. We have our Civic Association run by Steve Balog who continues to bring in talented writers and volunteers. We are also heartened by the fact that the local newspaper, the Observer Tribune continues to demonstrate its commitment to Harding by a assigning a reporter to cover our Township Committee Meetings and the events going on in our town. It is becoming an increasingly rare event for newspapers to make such an investment. We again welcome Mike Condone who does a wonderful job keeping residents informed. So we have the Thumbnail and the Observer Tribune chronicling our activities. What more could we ask for?

We have a great police Chief in Mark Giasanti, a long time veteran of the Department, who is beginning his second year in the job as Chief. Tracy Toribio, our superintendent of Public Works who keeps our town in good shape at a reasonable cost. Lastly, we have Gail McKane, the Township Administrator who is very good at what she does. I make a point each year that Gail volunteers to run those pesky marathons (mandated by the State, I might add) on weekends freeing all of us to do other things. Gail has a wonderful team behind her and we all continue to look forward to working with them.

Last year I ended my comments by quoting long term resident Judi Ward who customarily would stand up at these meetings when things got particularly tense and remind us that we all have to take a deep breath. Judi will be moving to the state of Washington to be with her family in April. We will miss her participation very much.

HARDING TOWNSHIP CIVIC ASSOCIATION

Plans move forward as Dog Show returns to Harding!

Teams are being formed to work on the various aspects for the September
Show – Program Assembly; Registration & Money; Advertising & Marketing; and Polo Grounds Site Preparation. If you would like to volunteer to help plan and execute this exciting event, please contact Richard Olsen at 973 765 0337 or rolsenpe@att.net.

Directory of Community Services has been mailed out to all Harding Township residents and is available for download on the HTCA website. The Directory is published as a public service by Harding Township Civic Association.

Meet the Mayor: January 29, 2015

Interesting Nuggets from “Meet the Mayor” Event

On January 29, the Civic Association hosted the annual Meet the Mayor and Township Committee Event. This was a great opportunity for citizen to hear their elected officials present some remarks and then ask questions. Mayor Nicolas Platt began the event by thanking everyone for attending and then introducing the other members of the Township Committee. Mayor Platt said that the main responsibility of this township committee is to attract families to move here. "It is our job to make Harding a compelling story. We need to be constantly aware that we are competing with other towns, both in and outside New Jersey. That is how we maintain our property values. Every decision we make has to be towards that common goal."

Chris Yates, one of the two newly elected TC members who will sit on the Finance Committee, said that the operating (aka annual) budget process is “well developed and controlled.” He said one of his goals is to improve the capital budgeting process for long term assets such as roads and buildings. Mr. Yates encouraged residents to take a look at Harding’s new website which has a wealth of information, forms, records and municipal codes. Another goal is to investigate strategies to improve the township “archives” which at the moment are simply stored Kirby Hall basement and are vulnerable to water damage.

Nanette DiTosto highlighted the savings that the Township will capture from switching PBA members to a high deductible healthcare plan. She also pointed to the new skid steer that has been purchased and will soon go into service. This machine will allow the DPW to perform road maintenance year round rather than outsourcing this function. She praised the Citizens Park Advisory Committee, an “active and interested group of volunteers”, which monitors and makes maintenance and improvement recommendations regarding the four Township owned parks.

However, Ms DiTosto touched on the ominous financial implications of Harding COAH (Council on Affordable Housing) requirements. COAH obligations result from the landmark NJ Supreme Court decision in Mt Laurel which said NJ municipalities must provide affordable housing. The obligations keep increasing. Harding currently has 24 units (The Farm at Harding at Kitchell Road and Woodland Avenue) which were constructed at a cost of $3.8M. Some of the debt incurred to build this project is still being paid off and the net operating cost (rental income less expenses) is carried in the annual budget of Harding. But new COAH obligations could force Harding to as many as 50 to 80 more units. Where these units would be built and how Harding would pay for the very significant cost has not been determined but will be the subject of further study. COAH obligations are the single greatest wild card in the financial future of Harding.

Devanshu Modi, the other new TC member, is the liaison to the Police department, school district (Dev was on the Board of Ed), Historical Preservation Committee and the Open Space Committee. Mr. Modi, an attorney, reviewed the statutory Chain of Command that governs oversight of law enforcement as follows:

Police Chief – conducts day to day operations of the police force; prescribes duties and assignments of personnel; investigates crime and apprehends offenders; administers and enforces disciplinary rules and regulations within the police force; and reports to “appropriate authority”.

“Appropriate Authority” In the case of Harding this is township administrator, Gail McKane. By statute, the Authority has powerful oversight of the police force: The Authority issues rules and regulations for the operation and administration of the police force; reviews reports from the police chief; and examines operations of the police force and performance of individual police officers.

Municipal Governing Body. This is the Township Committee and it is given the power to investigate operation and administration of the police force through statute NJSA 40:48-25.

County Prosecutor. This office issues policies and procedures for the investigation of criminal offenses; directs the investigation of specific crimes and intervenes in the operation of the police force when the delivery of police services and the enforcement of the law are inadequate or compromised.

Attorney General. The AG exercises general supervision of law enforcement agencies; issues policies and procedures to ensure the uniform and efficient enforcement of criminal law; inspects and reviews the operation of individual law enforcement agencies.

Regarding the Historical Preservation Committee, Mr. Modi, made the point that the Committee welcomes home owners to show their plans and get (non-binding) comments that would be helpful in making the finished project fit the historic nature of the community.

Ned Ward shared some hope that there could be action on the Glen Alpin property. He reviewed that the Township does not have the time, expertise or money to restore the building nor can it legally be sold or demolished given the various non-Harding entities that funded the original purchase – a “Gordian Knot” he termed it. He said that a “group of people excited about putting it together with Hurstmont” the property next to it. Continuing, he said that the prospect is both “exciting and frustrating” but is only in the “formative stage” but could include a banquet hall and restaurant along the lines of Natirar in Far Hills.

Mayor Platt reviewed some of the recent successes. First he reviewed the changes to the workflow and communication to building and construction review and approval process. Keeping home owners, contractors, architects, engineers and officials literally on the same page (via simultaneous email notification) has speeded up the process and eliminated finger pointing. Second, he highlighted the joint court system whereby Harding shares the building (Madison Memorial) and expenses with several towns. With big Morris Township about to join, the costs will be spread even further to the benefit of Harding taxpayers. Lastly, the mayor expressed the frustration of trying to run a fiscally prudent municipality in a state where unfunded mandates are handed down and unfunded liabilities in the tens of billions of dollars loom overhead. Even at the Morris County level, Platt said it is important that Harding and every town attend every monthly meeting of the Freeholders. Last year Mayor Platt, on behalf of the TC and the citizens of Harding, met with 26 elected officials of neighboring townships and the county. One result of this effort was getting certain Harding county roads repaved sooner than scheduled.

The Q&A period was polite. One resident asked about a rumor of burglaries. Police Chief Giansanti said there were 3 unsolved and unrelated burglaries. The Chief again advised residents to make their homes look like people are home by leaving lights on and putting them on timers, stopping mail and paper deliveries and informing the PD when they will be away.

Another resident focused on speeding autos on James Street. He even offered to purchase two of the electronic signs that tell the driver their excessive speed. The sense of the room including the Chief was that the equipment would be welcome.

NEW VERNON VOLUNTEER FIRE DEPARTMENT:
It's almost time for the Auxiliary – sponsored "Homemade Soup/Chili Contest".
What: "CHILI/SOUP COOK-OFF"
Where: Fire House, Village Road

When: Sunday, March 8th
Time: 5:00PM - 6:00PM

For $7.00 you can sample many different chilis and soups with fresh baked bread and coffee included. Homemade desserts and soda will be available for sale. Vote for your favorites! Prizes will be awarded. If you would like to enter a chili or soup in the contest, admission is free. Please call Connie Cherrillo (973-539-9383) or Pat O'Reilly (201-919-2183) to let us know you will be entering a pot of chili or soup.

HARDING TOWNSHIP HEALTH DEPARTMENT

Health Screenings:

The Health Department has scheduled their 2105 Health Screenings as follows:

Female Cancer Screening – is scheduled for March 26, 2015 from 9 am to 11 am. Please call 973/267-8000 ext. 1968 for an appointment.

Male Cancer Screening is scheduled for Wednesday, April 22, 2015 from 5 p.m. to 6 p.m. at the Municipal Building. The screening includes an exam by a doctor, blood work, and educational material. An appointment is necessary.

Adult Health Fasting Blood-work clinic will be held on Thursday, April 14, 2015, from 8 am to 11 am at the Municipal Building. An appointment is necessary.

These screenings are available to Harding Township residents 18 years of age and older. To schedule an appointment for any of the Health Department clinics, please call 973/267-8000, ext. 1968 or call the Health Department Hot Line for information: 973/267-8000 ext. 1962.

GREEN VILLAGE VOLUNTEER FIRE DEPARTNENT

Community Shred Event: March 28, 2015

The Auxiliary of the Green Village Fire Department is hosting a paper shredding event at their fire house located at 529 Green Village Road in Green Village. The event will run from 9 am until 12 noon. All are welcome to bring their personal and business documents for shredding. Sensitive information will be destroyed on-site by a truck-mounted shredder provided by

CTRL + Click to follow link"
Absolute Shredding
 of Hackettstown. Not only will this fund-raiser protect privacy and help avoid identity theft, it will also help to protect the environment as all the shredded paper will be recycled into other paper products. The cost will be $5 per file box/brown paper grocery bag. Larger containers will be priced accordingly. No newspapers, magazines, books or binders please. All proceeds from this fund-raiser will benefit the Auxiliary for fire scene relief, training and community outreach. If you need any additional information, please email us at

CTRL + Click to follow link"
greenvillagefire@hotmail.com
.

WILDLIFE MANAGEMENT COMMITTEE

In its efforts to control the Canada geese population in Harding Township, the Wildlife Management Committee is asking residents to help identify locations where Canada geese might be nesting in the Township. Volunteers are ready to assist by treating eggs so that they will not hatch (called addling), using methods approved by the Fish & Wildlife Service.

If you have a body of water on or near your property, or have seen goslings in prior years, it is likely that you will have nests again this year. Harassing birds during the nesting season, or removing eggs from nests is counterproductive, because it will encourage the birds to re-nest out of sight, where eggs can’t be found or effectively treated.
Early identification of bird pairs and nesting sites does much to assure the process. Migratory geese will leave the area by the end of March. Resident bird pairs will then be more visible, usually claiming an area and keeping other pairs away. If you think your property is a potential nesting site, if you see obvious pairs, would like to learn more about what to look for or need help in spotting or treating nests, please contact the Committee at gescully@yahoo.com (862) 812 6949 or r.a.shields@att.net (973) 267-5673. A property conducive to nesting should be monitored weekly throughout the nesting season, which starts in mid to late March and ends mid-May. For help and best results, please call us sooner rather than later. Addling eggs controls the growth of the goose population. Done properly, it is both, humane and effective!
HARDING TOWNSHIP LAND TRUST

Please join the Harding Land Trust for their Annual Meeting on Thursday, April 16th at the New Vernon Fire House. The guest speaker is Michael Van Clef, Ph. D., President of Ecological Solutions, a consulting business with over 40 clients. Clients include non-profit conservation groups, as well as local and federal governments. He is also the former Director of Science and Stewardship for The Nature Conservancy. Please join us as we kick off the start of our 25th Anniversary! The meeting starts at 7:00 p.m. and drinks and dessert will be served. For more information, please call the Harding Land Trust office at 973-267-2515.
KEMMERER LIBRARY: February Calendar

Winter 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. We are thrilled to welcome Wendy Marchev as the Library’s new Storytime host. Toddlers and their caregivers or parents are invited to join us for songs, exercise, games, stories, crafts, and a snack. No registration necessary.

Young Masters with Artist Reagan Geschardt: Alternate Fridays, 4-5:30 p.m. March 6th and 20th: introduction to painting with acrylics for children ages 7 and up. Participants should plan to bring a cover-up (old t-shirt), canvas, and paint brushes – see our website for details. Class is full.

STEM Thursdays, 3:30-5:00 p.m. March 12 and 26. Explore the world of science, technology, engineering and math with interactive, hands-on activities in an informal setting. This month’s theme: Rain Forest. Fun and educational for the whole family. Registration requested please.

CRAFT Mondays, 3:30-5:00 p.m.: March 2: In like a Lion, out Like a Lamb. March 16: Sew a sleepover pillow. It’s still winter! So come on in from the cold and create something awesome. Ages 6 and up.

All Abuzz, Monday, March 23, 3:30-5:00 p.m.: Get ready to welcome the Library’s honey bees due to arrive mid-April. Help us paint and name their two new hives. Please wear old clothes! Registration requested, please.

Adult Programs:

Evening Book Group, Wednesday, March 18, 7:30 p.m. The Pecan Man by Cassie Dandridge Selleck. In the summer of 1976, recently widowed and childless Ora Lee Beckworth hires a homeless old black man to mow her lawn. The neighborhood children call him the Pe-can Man; their mothers call them inside whenever he appears. When he is arrested for murder, only Ora knows the truth about the man she calls Eddie. Twenty-five years later, Ora sets out to tell the truth about the Pecan Man. No registration required – all are welcome to join the discussion.

Springtime in Ireland, Friday, March 20, 7:30-9:00 p.m. Support your Library and enjoy an evening of Irish ballads performed by Bettina Bierly on piano and vocalist, Robert Jacobson. Wine, Irish cheeses – Kerry Gold, of course! – and other refreshments will be served. $35 per person. Bring the kids: Free supervised activities and snacks in the lower level multi-purpose room. RSVP by March 14.

Author Visit, Wednesday, March 25, 7:30 p.m. Meet Parni Dasu, Harding Township resident and debut author of the new spy thriller, Spy Interrupted: The Waiting Wife, which follows a newlywed couple on an emotionally wrought journey rife with love, intrigue, and suspense. When Nina Sharma falls in love with and marries the reclusive, New England aristocrat Stephen Edward James, she expects life will change. After six months of seemingly serene wedded bliss, a trip to India begins to unravel the secrets of Stephen’s hidden life. Refreshments will be served. Registration requested, please.

New! Great Horizons at Kemmerer Library. We are pleased to open our rooms to a three-part series of art lectures with Dr. Barbara Tomlinson, sponsored by Morris School District Community School. Tuesdays 1:00-2:30 p.m., March 17: Gardens in Art. March 24: Impressionism, Fashion and Modernity. March 31: Judy Chicago’s Dinner Party. For registration, more information and price per lecture, please visit www.msdcommunityschool.org or pick up a brochure at the Library.

Yarn Circle Knitting Club, every Wednesday, 1-2 pm. Join us for conversation, inspiration and instruction by the fireplace. Fun for beginners and experienced knitters alike.
Monday Morning Yoga, 10:30 a.m. MJ Turnbull continues her popular yoga classes. $10 suggested donation, please.

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

Back by popular demand: Well Testing. April 1 - April 30: What’s in your water? Find out with Great Swamp Watershed Association’s discounted well water testing program. Pick up your well testing kit from the library to have your water professionally analyzed for 1/3 of regular cost. Drop off is April 30th. To have your name added to the list of participants or for more information please call Kelly Martin at (973) 538 3500 x 19 at the Great Swamp Watershed Association. To learn more about the Great Swamp Watershed Association please visit: http://www.GreatSwamp.org
Art @ Your Library: Don’t miss the Library’s exhibit of paintings by Danish artists, Hanne Støvring, Christine Kjelsmark, and Janusz Tyrpak. Through March 26.

HARDING TOWNSHIP POLICE

Chief Mark Giansanti of the Harding Township Police Department invites all residents and their friends and family members to visit Harding Township’s new website; hardingnj.org and explore its content. HTPD continues to work on improving the site and making it informative and easy to navigate through. In addition, continue to exercise prudent, practical and safe measures to protect your property. The website offers some good tips. The easiest way to protect your home is to make it look occupied. Contact the police department (973-455-0500, then press 0) when you see anything suspicious. Drive safely, especially during winter weather months.

HARDING TOWNSHIP | GREEN VILLAGE BRIDLE PATH ASSOCIATION NEWS

The Harding Township/Green Village Bridle Path Association held its annual Community Donation Drive during the last quarter of 2014. Thanks to all of your support, it was a great success! Thank You!

Coming up in March, we will be having a trail clearing day. It is slotted for Saturday, March 21st (rain date Sunday, March 22nd). So if you happen to see a bunch of people in your neck of the woods that would be us! We usually meet at the Showgrounds and go from there. If you would like to participate please contact Kathleen Young at kinyoung@hotmail.com.

On Saturday, April 18 (rain date Sunday, April 19), Megan Finkle will be holding a flat/jumping riding clinic at the Spring Valley Showgrounds. Once township approval has been received, forms and information will be posted on our website at www.bridlepath.org sometime in March or beginning of April. You can also contact Joanna Bligh in April at joannabligh1230@gmail.com.

Just a gentle reminder: The trail system is for equine use, so please do not ride a motorcycle or ATV on the trails. The tire ruts are not only unsafe for our four legged friends, but also require substantial damage control. Thank you so much!

HARDING TOWNSHIP RECREATION ASSOCIATION

T-BALL: Registration for the spring T-Ball season is now open at http://htra.info/t-ball/
All Harding children entering either kindergarten or first grade this fall are invited to join the fun! The season will open on April 24th and it will run thought June 5th.

Parent volunteers are needed, so please sign up when you register your child! And, if you register before March 20th, the fee is reduced, so sign up now!

Summer Day Camp: Registration for summer camp opens March 1st at http://htra.info/summer-camp/. The Harding Township Recreation Association Summer Day Camp will run from Monday, June 28th through Friday July 24th. Campers may enroll for as many weeks as they wish. Camp hours are from 9 a.m. – 3 p.m.

The HTRA Day Camp has been operating for over 35 years and offers programs for children from 3-12 years of age. Located at the Harding Township School in New Vernon, the activities include Arts & Crafts, Swimming, Sports & Games, Computer Lab, Enrichment, and other fun activities. The Polliwog program is offered for 3 and 4 year olds and runs from 9 am – Noon, with the option to enroll for the full day program that runs until 3 pm.

Science Enrichment: We also offer a science enrichment program for grades 1-4 for an additional fee. Additional information is available at http://htra.info/summer-camp or you can email us at hardingtownshipdaycamp@gmail.com

Enroll early to secure your child’s place this summer: we have already been overwhelmed with interest!

HARDING TOWNSHIP ENVIROMENTAL COMMISSION & DPW
The annual Harding Township Road Side Clean-up Day will be held on Saturday, April 25th, from 9AM until Noon. We need your help to maintain the rural beauty of our town. Please meet us at Town Hall to get a street assignment where your help is needed to pick-up road side debris that has collected over the long winter. Gloves, safety vests, garbage bags, will be provided. Free tee shirts and refreshments will be provided to participants while they last. Groups are welcome. This is great opportunity for students to earn community service hours. Rain date will be Sunday, April 26th. Please be sure to wear sunscreen and bug spray. Harding, Clean and Green! Roadside Clean-up is brought to you by the Harding Township Environmental Commission and Department of Public Works.
HARDING SENIORS

March 12,2015: Trip: Irish Festival-Staten Island location; Mike Byrne-Irish Tenor-Lunch-- Pick up; Christ the King--8:30 A M-return 5 P M.

March 26, 2015 -11 A M--Program: Iris Nevins-Harpist and Gina--Flutist--History of the harp--Musical presentation with harp and flute and sing along. Lunch-- All are welcome.

BOARD OF EDUCATION MEETING

Highlights - Board of Education Meeting: January 19th, 2015
The District’s Architect explained the plans and the process for the upgrade of the bathrooms in the Elementary School. The Business Administrator then explained how a special low interest loan could be obtained which would spread the outlay over five years, thereby preventing a large disturbance in the budget. The total project cost is estimated not to exceed $400K which includes architect fees and administration costs as well as for actual construction. The interest rate is projected to be less than 2.1%. The Board approved the architect to proceed with plan development so that application could be made to the State Department of Education for permission to do this project, which is planned for this summer.

Assignments to the Standing Committees were made and approved. They can be viewed on the website. The President suggested an Ad Hoc committee for Buildings and Grounds be established for the purpose of beautifying the property, working with the PTO and others. The Board approved the formation of this committee with Dr. Kotlin being the Chair and Mr. Gjivoje being the member.

The next two meetings will be particularly insightful for our citizens. On February 2 the preliminary budget will be shown, and after this point it will become increasingly difficult to make any meaningful changes. The Board is expected to vote on this “Tentative Budget” at the March 16th meeting and, upon approval, it will then be submitted first to the County and then to the State for approval. (It is called “tentative” until it gets past the state review.) On February 23 the Superintendent will present the “State of the District Report” which will summarize the status of the overall educational program with an opportunity for the audience to ask all the “why” questions.

Highlights - Board of Education Meeting: February 2, 2015

The District’s Attorney (who is also the attorney for many school districts) gave a mandatory Ethics Training which was comprised of a review of the legal requirement and a discussion of several illustrative cases that had occurred.

The Principal gave an interesting report from a Madison District meeting on middle school curriculum which intends to revamp the way in which math and science is taught to be like the “Harding Model” in order to better prepare their students for more advanced work at the high school level. This is noteworthy because several parents of Harding graduates had been given the impression that their youngsters had not been able to compete with the Madison graduates in the advance placement math & science courses.

The Superintendent presented the “preliminary” budget reflecting the latest cost and revenue projections as more of these items have become known. Yet to be determined is the increase in health care costs which stimulated discussion on how to reduce, or at least minimize, health care insurance costs while maintaining the same level of benefits. Three aspects will be investigated for discussion at the March 2nd meeting: The Business Administrator will query the present broker to ensure he is offering the best price; a look at the State Plan will be undertaken to see if it is actually less expensive; and the Township Administrator will be asked about the recent changes in their plan which resulted in significant savings.

After all considerations were counted, the bottom line of the budget will likely reflect an increase in the local tax levy of 2.96%. This consists of the 2% maximum increase allowed under the relatively new law plus an additional .96%, representing an amount not used (i.e. under the allowed 2% cap) in 2012/13. (The amount not used in previous years can be recaptured up to three years back; thereafter it expires and is no longer available.)

(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.)
NEW VERNON GARDEN CLUB

On Thursday, March 19th, the New Vernon Garden Club speaker will be Kerry Ann Mendez. She is a nationally recognized author and gardener. She will be discussing her new book, "The Right Size Flower Garden". We are very excited to have her come speak to us and invite all Harding Residents to join us for this interesting and informative lecture. She is scheduled to begin at 10AM. Please RSVP, Jane Riley at jhackfordriley@gmail.com, so we are sure to have a seat for you.
BAYNE PARK ICE RINK

For your safety, please respect the flag system:

Red Flag:
stay off

Green Flag:
ok to skate

[image: image1.jpg]A LARGE MASS OF ICE DISAPPEARED.

TOWNSHIP RECYCLING
Hours of Operation:
Wednesdays:

7 am. – Noon: (7– 9am self service)

Every other Saturday:
9 am - noon: March Dates: 14th and 28th

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 March Thumbnail please send it in by Friday March 20th 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 P.O. 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: image2.jpg]o TRl @]l

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

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

HESNA PFEIFFER AWARD FOR CIVIC ENGAGEMENT

Calling for Nominations

Hesna Pfeiffer, a long time trustee and Thumbnail editor, was fiercely dedicated to the mission of the Civic Association -- to foster an informed and engaged citizenry. To honor her legacy upon her untimely passing, the trustees have renamed the annual Distinguished Citizen Award to the Hesna Pfeiffer Award for Civic Engagement. Over the years, the Distinguished Citizen Award had become a kind of recognition for life time achievement. Consequently, recipients were generally very senior members of the community. Along with the renaming the award, the trustees have broadened the scope of the award to also recognize individuals or groups whose more recent actions have benefited Harding. This way we can celebrate selfless actions of citizens of all ages - young and old and in between.

So we ask our readers to reflect on the last few years and think of the people who have helped make Harding a great place. Then take the time to submit a nomination, including your reasons, for the Hesna Pfeiffer Award for Civic Engagement to � HYPERLINK "mailto:submission@hardingcivic.org" �submission@hardingcivic.org�.

PAGE
16

