

Memorial Day Parade 2011

This year our Memorial Day Parade theme was to represent the five branches of military service. Residents enjoyed participating and watching our VFW happily aboard their special float designed and created by the Burke Family.

First Row Seating – Bob Ax, John Larocca

Back Row from Left to Right – Ed Fehmian, Bob Meier, Ed Maloney, Bill Parent, John Valerio, Al Cundall (sitting), Jim Moloney, Steve Kohlreiter, Gary Pinke, Bud Schuermann, Ed Glynn, Captain Eric Timmerman (guess speaker).

For those of you who knew our long time resident **Bob Ax**, he passed away shortly after the Memorial Day Parade.” He is seated in the front row.

Our Sympathy to his family and friends.

THE TOWNSHIP OF WASHINGTON OFFICE OF EMERGENCY MANAGEMENT

The Office of Emergency Management is planning to establish two new programs:

1. **COMMUNITY EMERGENCY RESPONSE TEAM (C.E.R.T.)**

The purpose of this program is to train volunteers from the Township of Washington to assist the Township's emergency response personnel during catastrophic disasters until outside aid arrives. C.E.R.T. training is designed to prepare the candidates to be able to help themselves, family, and neighbors in order to protect lives and property.

The training for this program consists of 20 hours of classroom and hands-on exercises. Units of Training include Fire Safety, Medical First Aid, Shelter Management, Emergency Preparedness and Planning, Survival Skills, Light Search & Rescue, and Terrorism.

2. **POLICE AUXILIARY TEAM**

Auxiliary police are volunteers who serve under the Office of Emergency Management and the Township Police Department during emergencies and training exercises. The training areas will cover Traffic Control, Crowd Control for parades, riots, celebrations, strikes, duties at police headquarters and courts, preservation of evidence, fingerprinting, and hand to hand combat.

Residents who would like to apply to the auxiliary police can obtain an application at the police department. Applicant must be a Citizen, age 18 years, physically able to perform duties of auxiliary police officer, pass an oral examination and background check.

The Training program is established by New Jersey State Police O.E.M. Unit and approved by the State Chief's Association.

These programs will be combined into one emergency response group.

William J. Cicchetti

Emergency Management Coordinator

Washington Township Volunteer Ambulance Corps.

The ambulance Corps is just a few weeks into our annual fund drive: we are confident that our friends and neighbors will respond generously as always. If you have our envelope tucked away somewhere, please dig it out and send it in with your tax exempt donation. Thank you for your consistent support over the 54 years of our existence.

The corps has had a busy year so far. By the end of July we had responded to 460 calls.

Many of these calls were true medical emergencies or serious motor vehicle crashes, some on that high speed section of the Parkway that runs through our town.

We hope that the new traffic pattern proposed for the Washington Avenue exit Ramp off the Parkway will not cause any new safety concerns.

Hackensack University Medical Center recently sponsored an EMT appreciation luncheon on August 12th; and the event was well attended by locals Ambulance.

Squads., The food was terrific and we got to meet all our colleagues, especially those with whom we share our mutual-aid agreements. We also met those from HUMC who have worked tirelessly to re-open our Hospital in Westwood, something that all Volunteer Squads are hoping for.

This year the Washington Township "Town Day" is set for Saturday, October 1st and WTVAC will be out in force to provide EMS coverage.

As always, we are seeking new members; the volume of Day Time calls has increased whereas our Day Crews have not, thus resulting in overload.. We rely on mutual-aid agreements to provide 24/7 protection for our residents.

If you have any questions, or if you would like to volunteer in any capacity, give us a call at 201 664-3784; think about it and do yourself a favor by calling

In the event of an emergency call 911 and remain on the line until you get an answer, particularly if you are using a cell phone..

TOWNSHIP FAMILY FESTIVAL

This year's festival will be held on Saturday, October 1 from 11 am - 4 pm at Memorial Field. The rain date is Sunday, October 2. If you would like to participate, volunteer or view the details and schedule of events see our website at TwpofWashington.us.

- **No Entrance Fee.** Receive your free raffle ticket at the entrance gate. Winning numbers will be posted and you can claim your prize any time before 3 pm.
- **Rides** - \$5. fee for children to enjoy activity rides all day.
 - We added more rides this year to prevent long lines including Bouncy rides for all ages, Rock Climbing wall, Baseball throw, and Laser tag.
- **Food**
 - Food and beverages at the food court from local restaurants will be between \$.50 and \$1.00. Hot dogs and hamburgers and water and soda will be \$.50.
- **Entertainment**
 - DJ – Music 11 – 4pm
 - Family Magic / Comedy Show
 - Balloon Creations
 - Demonstration from local businesses to include but not limited to DP Martial Arts, Dance.
 - Police - K-9 dog demonstration. If duty does not call, possible helicopter visit
 - Fire Dept – Smoke House located in front of the field house, Ladder truck on School Street
- **Family Fun** – Enjoy the competition and fun with lots of prizes and giveaways
 - Crafts, coloring, painting
 - Block building
 - Scarecrow Contest
 - Fish Bowl Toss, Ring Toss and Balloon Dart
 - Sack Race, 3 legged race and balloon toss
 - And much more
- **Booth** – for the curious... lots of booths filled with information, throughout the festival

From the Friends of the Library

The Friends of the Library would like to thank all the patrons who have supported our fundraising efforts through the year. The summer reading programs were once again a big success and the Friends are proud of the part they played in contributing to that success. Over 200 children participated in the two programs that were offered. The Friends also sponsored four special performances including the summer Kick-off Magic Show and the end of summer marionette show and party. The funds we donate to the summer programs are a major part of the money that we raise through our fundraisers.

During the fall season, we will once again be having our fall basket raffle, and will continue our used book sales. Rather than buy a new book, come browse through our used books. I am sure you will find something to pique your interest. It will save you money, too!!

Hope to see you at the library soon!!!!

Memorial Day

Parade 2011

RESULTS OF THE 30th ANNUAL TWP. OF WASHINGTON POLICE DEPARTMENT'S TRAFFIC SAFETY POSTER CONTEST

Press Release by Lt. Gregg S. Hackbarth

On Wednesday, January 19th, 2011, the 30th Annual Township of Washington Police Department's Traffic Safety Poster Contest (TSPC) ceremony was held in the Senior Center of the Municipal Building in the Twp. of Washington. Seventy U.S. Savings Bonds totaling \$10,050 were awarded to winning poster artists from the Jessie George, Washington and Westwood Regional Middle schools. The three schools submitted a total of 653 posters to the Police Department. Seventy-eight percent of the eligible children enrolled in these schools participated in this program. The traffic safety slogan themes for this year's TSPC were as follows:

For kindergarten through second grade:

"Pedestrian and Child Passenger Safety"

For third grade through fifth grade:

"Getting to School Safely"

For sixth grade:

"How to be a Good Passenger"

This year's TSPC had six \$600 Bond Grand Prize winners for best poster per grade grouping, thirteen \$300 Bond winners for best poster per grade per school and fifty-one \$50 Bond winners. The \$600 Grand Prize winning posters were drawn by the following students:

Grade Grouping Kindergarten – Ashlee C. – Kindergarten – George School

Grade Grouping 1st Grade – Angela J. – First Grade - George School

Grade Grouping 2nd Grade – Reese K. – Second Grade – Washington School

Grade Grouping 3rd Grade – Cleopatra S. - Third Grade – George School

Grade Grouping 4th and 5th Grade – Claire C. – Fifth Grade – George School

Grade Grouping 6th Grade – Gabriella K. – Sixth Grade – Westwood Regional Middle School

The \$300 Bond winning posters for best poster per grade per school were drawn by the following students:

Kindergarten – Claire E. - George School and Caleb R. - Washington School

1st Grade – Grace M. – George School and Jamie B. – Washington School

2nd Grade – Elizabeth V. – George School and Sophia K. – Washington School

3rd Grade – Alyssa D. – George School and Kayla S. – Washington School

4th Grade – Analisa B. – George School and Joanne K. – Washington School

5th Grade – Juliette B. – George School and Sophia P. – Washington School

6th Grade – Kara N. – Westwood Regional Middle School

The six posters drawn by the above-mentioned Grand prize winners as well as the posters drawn by the 13 Best Poster Per Grade Per School winners can be seen on the Township of Washington Police Department's web site www.washtwppolice.org in the traffic section.

All 653 posters that were entered into the Twp. of Washington Police Department's TSPC have been submitted to AAA for entry into AAA's State Traffic Safety Poster Program and their 67th Annual National School Traffic Safety Poster Program.

The goal of the Traffic Safety Poster Contest is to educate the children of this community about traffic and pedestrian safety. We hope to develop safety habits at an early age.

Continued on page 7

Pictured above is Samantha Frazza, Golden Seniors President Kay Coppola and Shawn Kuizema.

The Golden Seniors President presented two \$1000 scholarship awards, one to Samantha Frazza and the other to Shawn Kuizema for their achievements in high school.

The following businesses, organizations, civic groups, private citizens and emergency services sponsored \$10,050 in U.S. Savings Bonds for this year's TSPC:

Grand Prize Sponsor (\$600 Bonds)

The Schroeder Family – 5 Bonds

Councilman Joseph D'Urso and Family – 1 Bond

Best Posters Per Grade Per School (\$300 Bonds)

Councilman Joseph D'Urso and Family – 2 full Bonds and 1 Bond cosponsored with Peter Hywel Plumbing & Heating

Peter Hywel Plumbing & Heating – 1 full Bond and 1 Bond cosponsored with Councilman D'Urso

Stone Mill Gardens – 2 full Bonds

Rich's Automotive Specialists – 1 full Bond and

1 Bond cosponsored with Door-To-Door Cleaners

The Bovino Companies cosponsoring with

Allan & Laura Bloch – 1 Bond

Washington School PSO cosponsoring with

Highway Traffic Supply – 1 Bond

Bush Distributing cosponsoring with

Certified Speedometer – 1 Bond

Star-Lo Electric cosponsoring with

Oritani Bank - 1 Bond

Wild Ridge Service Center – Getty cosponsoring with Oritani Bank – 1 Bond

Two or More \$50 Bond Sponsors

Pascack Valley PBA Local 206 – 8 Bonds

Helen Bohn Bridals – 4 Bonds

JRL Associates, LLC – 4 Bonds

Tom Sawyer Diner – 4 Bonds

Peter Hywel Plumbing & Heating – 3 Bonds

Mayor Janet Sobkowicz – 3 Bonds

Twp. of Wash. Police Department – 4 Bonds

Twp. of Wash. Volunteer Ambulance Corps – 4 Bonds

Twp. of Wash. Volunteer Fire Dept. – 4 Bonds

Contemporary Woman's Club of Washington Twp. – 2 Bonds

Police Director William Cicchetti – 2 Bonds

\$50 Bond Sponsors

Ambition Dance Academy

Dominos Pizza – Westwood

Jr. Girl Scout Troop #728

Gyros & Goodies – Washington Town Center

Hirstius Family

Carl Mittelhammer – Retired Sergeant – TWPD

Pascack Auto Exchange

Save Our Furry Friends

Westwood Regional Middle School PSO

Any business, organization, civic group or private citizen that would like to sponsor a bond for the 31st Annual TSPC in January of 2012 should contact Lt. Gregg Hackbarth at 201-664-1140 ext. 122 or may send an e-mail message to Lt. Hackbarth at traffic@washtwppolice.org.

On March 3, 2011, 10 girl scouts from Troop 1144 received their gold awards. Their projects were unique, creative, well organized, time consuming, and very worthy of the pot of gold at the end of the rainbow. The troop leaders Alison Cassidy and Catherine DeSciara and the girls scouts worked very hard to meet all the requirements for the Gold Award.

MOTHER SETON COUNCIL #5427

KNIGHTS OF COLUMBUS NEWS

In an August 6 ceremony, accompanied by the Joseph Lamb Assembly Color Corps and attended by Knights of Columbus members, family, and well wishers, the Council officers were installed by the organization's New Jersey State representative, District Deputy, John LeClercq. Wearing their ceremonial robes, the slate of officers installed for the 2011-2012 term were, Brian Barrow, Grand Knight; Fran Sullivan, Deputy Grand Knight; Sean Mahoney, Chancellor; Mark Holmes, Recorder; Dick Freyland, Treasurer; Joe Tasca, Warden; Pat Donnelly, Dan Licini and John Pimpinella, Guards; Ken Kaphammer, Financial Secretary; Mike Hess, Advocate; and Frank Bottini, Jr., Ed Garland, and James Dugan, Trustees. Deacon Robert Glasner, representing Reverend Stephen Cinque, Council Chaplain and pastor of Our Lady of Good Council Church, led the closing prayer.

Grand Knight Barrow delivered a brief address summarizing the Council's many charitable and fraternal activities over the years and gave a special thanks to the many Past Grand Knights who have given him counsel. In recent years, the council has averaged over \$30,000 in charitable donations. Every year Mother Seton receives State Council recognition as a top fundraiser and earns national recognition as a winner of the Columbian Award for its more than 30 projects in the six Service Program areas of Church, Council Community, Family, Pro Life, and Youth.

Also recently recognized for their newly elected or ongoing status were the organization's Columbian Club Trustees: President Jose Soto; Vice President, Ed Garland; Secretary James O'Keefe; Treasurer Dick Freyland; and Trustees Brian Barrow, Frank Bottini, Jr., Robert Catherman, Jim Duthie, Tim Grud, Ed Kohnowich, Dan Licini, Jerry Rider, Fran Sullivan, and Steve Timpanaro.

On Saturday, August 6, following the installation ceremony, a 3-on-3 Basketball Tournament fundraiser was held. This fundraiser is to benefit local non-profit programs that help autistic children and their families cope with the challenges they face. One

such group, Healing Arts Family Connection, provides free Art Therapy sessions for children and their families at the River Vale Community Center. Thanks to all who participated in raising \$2,800 for this worthy cause.

On Sunday, September 11, the K of C will hold its annual Family Picnic. About 200 members, family, and friends are expected to attend. Co-Chairmen Bob Catherman and Steve Timpanaro and their committee organize the event and will serve a wide array of barbeque food and a variety of other culinary delights. Activities will include inflatable toys for the children, a highly competitive horseshoe tournament, and a "closest-to-the-pin" golf contest. In addition to all the usual food and fun, this year there will be a new activity for the kids. The Knights of Columbus State Council is sponsoring a Soccer Challenge for boys and girls ages 10-14. The event is free and is essentially a Penalty Kick contest. Winners in each age bracket will have an opportunity to advance to Regional and State competitions. The picnic, in addition to being a wonderful social for the attendees, is a major fundraiser for charity. This year half the profits will go to benefit families of our troops in Iraq and Afghanistan and half to local charities.

Upcoming events include a Halloween Party on Saturday, October 22; the annual Memorial Mass at Our Lady of Good Counsel Church on Sunday, November 6; a Beefsteak Dinner on Friday, December 9; the annual Winter Food Drive the weekend of December 10; and the annual Christmas Party on Sunday, December 11,

Visit our Council's web site, www.kofc5427.org, for all the news on upcoming events. We continue to issue press releases that are carried by Community Life, Pascack Press, the CATHOLIC Advocate, OLG C bulletin, WCTV, and the Township web site.

Jim Dugan, Past Grand Knight
201-666-3425

Township of Washington Board of Health

Seasonal Flu Vaccination Program

Healthy people can get the flu, and it can be serious. The CDC recommends everyone 6 months and older should get a flu vaccine. This season protect yourself and those around you by getting a flu vaccine.

The Township of Washington Board of Health in conjunction with the Health Awareness Regional Program (HARP) of Hackensack University Medical Center is offering Seasonal flu vaccine on Thursday, September 22 from 10:00 a.m.-Noon at the Township of Washington Municipal Building located at 350 Hudson Avenue, Township of Washington, N.J. 07676

Vaccinations will be given to residents 65 years and older or any person having serious chronic conditions such as heart disease, pulmonary disease, diabetes or other chronic disorders.

Participants 65 years and over must provide a Medicare Part B number.

Residents with a chronic condition and under 65 years of age, must present a note from their physician to receive vaccine.

This program is open only to Township of Washington residents.

Participants will be given information regarding the vaccine and will be required to sign a "Clients Informed Consent Form" before receiving the vaccine.

No appointments are needed.

For further information please call the Township of Washington Board of Health at

201-666-8512.

HURRICANE IRENE

It's hard to believe that the name Irene means peace when people are battling raging waters, downed trees, power outages, flooded basements, and damaging winds.

As the National Weather Service tracked the path and arrival of Hurricane Irene, the emergency services departments of the Township of Washington were busy making preparations to ensure the highest levels of safety for our residents.

On Friday morning, August 26, 2011, Director of the Office of Emergency Management Bill Cicchetti, Police Chief Randy Ciocco, and Captain Glenn Hooper attended a regional meeting sponsored by United Water. Following that seminar, Mayor Janet Sobkowicz held a meeting of our emergency services personnel including Ambulance Corps., Director Cicchetti, Chief Ciocco, Captain Hooper, DMF Superintendent Bob Hamilton, Fire Director Tom Sears, Asst. Fire Chief Jamie Powell, Council Liaison Steve Cascio, Administrator Lilly Chin, Engineer Paul Azzolina, and Larry Lifrieri of WCTV. The objectives were to outline what preparations had been made by each department, coordinate the efforts of the

emergency departments, discuss information from the regional meeting, make suggestions, develop strategies for minimizing the effects of the storm, and review the plans with the respective departments for feedback.

Some examples of preparedness included topping off all township vehicles with fuel, setting up a storm shelter, making provision for the firemen to stay at the firehouse beginning Saturday night, planning to dispatch at the firehouse if necessary, loading the trucks with cones and barricades ahead of time, estimating additional manpower needs, providing cell numbers for instant communication, having ambulance corps members operate the shelter, and providing useful information on the website and wctv.

The members of WCTV were happy to have Mayor Janet Sobkowicz, Councilman Steve Cascio, and OEM Director Bill Cicchetti as guests on their Friday night show on Channel 77 (Cable) and Channel 24 (Fios) to communicate information to the public such as the inevitability of flooding; moving to another location early; the likelihood of power outages, fallen

Continued on page 11

OPERATION TAKEBACK

For the past several years, the Twp. of Washington Police Department has participated in "Operation Takeback", a statewide program designed to collect and destroy prescription medications that are no longer needed or useable.

This initiative began as more and more teenagers have turned to a seemingly unlikely place to score drugs; their parents medicine cabinets. A recent study has shown that visits to hospital emergency rooms for non-medical use of narcotic painkillers have increased by over 110%.

The goal of the program is to allow citizens to deliver all of their unwanted medications to law enforcement officials, who will safely dispose of

these controlled substances, preventing them from falling into the hands of juveniles, or the illicit market.

Statewide, law enforcement agencies have collected more than 14,000 pounds of unwanted medications, with a street value of almost \$40 million. The Twp. of Washington collected more than 100 pounds.

The next date for collection is October 29, 2011, from 10 a.m. to 2 p.m., at Police Headquarters. Please set aside and safeguard your unwanted pills, then bring them to headquarters on October 29th.

Thanks in advance for your participation in this program.

Chief Randy Ciocco

Farmers Market

**Every Sunday 9am -1pm until Sept 25 (no market Sept 11). Rain or shine.
Located at Knight of Columbus, 79 Pascack Rd**

We want to thank the Knight of Columbus and Kevin Lynch, president of Oritani Bank, for sponsoring this market where residents can purchase fresh produce and other freshly made products directly from NJ farmers and vendors.

We also want to thank market vendors Melick's Town Farm, Von Thun's Country Farm and Baker's Bounty for donating fresh produce and baked goods each week to be distributed by the Hillsdale Green Team to Helping Hands Food Pantry in Hillsdale, The Park Ridge Food Center and the Hillsdale House Senior Residence. Visit our Market and support your local Knights of Columbus as well as New Jersey farmers.

For more information you can visit our website or blog at <http://wtfm.notlong.com>. Your volunteer farmers market managers, Judy Remizewski and Dina Burke.

Knights of Columbus: Bob Catherman, Kevin Lynch, Steve Timpanaro.

VETERANS OF FOREIGN WARS / POST 6192

Township of Washington, NJ 07676

The Veterans of Foreign Wars POST 6192 of Washington Township is pleased to announce a new meeting place. We now will meet every 3rd Wednesday night of the month at the Knights of Columbus located at 79 Pascack Rd in the Township. The meetings start at 7:30PM. We invite all veterans who have served in foreign wars to join us. Please contact Steve Kohlreiter at (201)358-1294 for information on becoming a member. It's a really good place to come and meet some new friends and share some stories while helping us help other veterans and their causes.

.....

HURRICANE IRENE *continued from page 9*

trees, and downed wires; numbers to call; the need to notify PSE&G of an outage; and the importance of neighbors helping neighbors. Cicchetti also outlined CERT (community emergency response team) and the auxiliary police program which are explained more fully in a separate article.

We are very proud of how our emergency services personnel responded to calls and how our residents reacted to problem situations. From Saturday, August 27, at 9:45 p.m. to Monday, August 29, at 11:30 a.m., the police department handled 113 calls to service, most of them storm related; the volunteer ambulance corps answered 15 calls, several requiring CPR and opened our shelter at 4 a.m. Sunday morning; and the volunteer fire department answered more than 40 calls including pumping out basements, safeguarding downed power lines, and assisting with the generator problem at police headquarters.

The generator at police headquarters overheated a wall inside the building and had to be shut down leaving no power. The chief, captain, mayor, police officers, and administrator, solved the problem by having Academy Electric cut into the line and temporarily install a heavy duty generator to power the building. This was done without interruption to

police service during the 2-3 hours of the installation by having Fire Director Tom Sears ask Verizon to forward our police calls including 911 to the River Vale Police Department. In addition, Corporal Reo Fasciano contacted Bergen County OEM to lend us a communications truck to be deployed at the firehouse although there were problems with dispatching the ambulance. Words cannot adequately express the amount of work and commitment that went into getting all the pieces together to guarantee safety.

Emergency services personnel are already working on storm reports due into the County as well as making recommendations for improving our capability to respond to disasters. We thank them for working so hard--it was inspiring to watch them as they used their knowledge and skills to keep our community safe!

We congratulate the residents for their stamina in dealing with effects of this storm and its aftermath and thank those who called the town and offered to help.

Several contributors and research from websites <http://www.behindthename.com/name/irenem> and <http://www.nws.noaa.gov/>

Did you Know...

As of Aug 22, 2011 our police department has handled just under 3,600 Calls for Service this year. This includes 520 ambulance calls, and 266 motor vehicle crashes.

MEETING SCHEDULE

TOWNSHIP COUNCIL MEETINGS - 7:30 p.m.

MAYOR/DIRECTORS

3rd Wednesday, 7:30 p.m.

PLANNING BOARD

1st and Last Wednesday, 7:30 p.m.

ZONING BOARD OF ADJUSTMENT

3rd Tuesday, 8 p.m.

BOARD OF HEALTH

2nd Tuesday, 8 p.m.

MUNICIPAL COURT

1st and 3rd Thursday, 3:30 p.m.

Meeting dates are subject to change by the respective bodies due to holidays, etc. All meetings are held in the Municipal Courtroom.

WCTV CABLE TV

2nd Monday, 8 p.m.

MUNICIPAL COMPLEX

DIRECTORY

MAYOR: Janet Sobkowicz *664-0361
 COUNCIL PRESIDENT:
 Fred Goetz 313-4500
 COUNCIL MEMBERS:
 Glenn Beckmeyer *664-0698
 Dr. Steven Cascio *664-5008
 Joe D'Urso 220-0529
 Richard Hrbek *664-9344
 ACTING ADMINISTRATOR:
 Lilly Chin 664-4404
 TOWNSHIP CLERK:
 Mary Ann Ozment 664-4425
 DIRECTORS:
 LAW: Kenneth Poller 712-1122
 PUBLIC SAFETY: William Cicchetti 664-4659
 BUILDING INSPECTOR: John Scialla 666-0462
 DMF: Chris Riedel 664-3268
 ENGINEERING: David Frank *476-1962
 FINANCE: Jacqueline Do 666-8804
 FIRE: Tom Sears *666-4153
 PUBLIC AFFAIRS: Dina Burke 664-4404
 PUBLIC CABLE TV: Bob Visich *358-2626
 PUBLIC LIBRARY: Juliette Sobon 664-4586
 PUBLIC HEALTH: Michelle Beltram 666-8512
 RECREATION: Judy Monocky 666-3312
 E-mail address for The Citizen: adminsec@twpofwashington.us
 All Emergencies – Police, Fire and Ambulance 911
 Police 664-1140
 *Home Number

See our Electronic Board for the next schedule Recycling date.

Free to residents - PC and Electronic Recycling at Town Hall.

The lines were long and residents were happy.

TOWNSHIP OF WASHINGTON

350 Hudson Avenue
 Township of Washington, NJ 07676

PRSTR
 STD
 ECRWSS
 U.S. POSTAGE
PAID
 Hillsdale, NJ 07642
 Permit No. 36

RESIDENTIAL CUSTOMER
 TOWNSHIP OF WASHINGTON, NJ 07676