

Published by the Township of Springfield in cooperation with the Springfield Patriot Chamber of Commerce

**NEXT
CHAMBER
MEETING**
Thurs. March 25
8:30am - 9:30am
**Emergency
Management Office**
Top Floor of the Fire House
200 Mountain Ave.

Members and non-members are invited to chamber meetings. Free coffee & donuts are served.

BECOME A MEMBER
join the Official
Chamber of the
Township of
Springfield for only
\$100 per year and
receive discounted
rates in the Patriot.
Fill out form on
page 10.

Presort STD
U.S. Postage
PAID
Union, NJ
Permit No. 919

SPRINGFIELD PATRIOT CHAMBER MEANS BUSINESS

The Springfield Patriot Chamber of Commerce participated in two networking events in February and there was standing room only for the monthly meeting even though it was in the middle of a snowstorm.

New and old members poured into the Firehouse Training Room for the second meeting of the new Springfield Patriot Chamber of Commerce. Every seat was taken and some members had to stand. "If this keeps up we will need a new venue for meetings!" stated Scott Seidel, Springfield Chamber co-chair. Other members commented on the successful networking events run by the Chamber and look forward to more events.

Over one hundred people turned out for a multi-group networking event on February 17 hosted by the Mattress Factory in Fanwood. Included were members of the Springfield Patriot Chamber of Commerce, Westfield Area Chamber of Commerce, Fanwood Business and Professional Association and the Scotch Plains Business Association.

On February 22 there was a Springfield Social Networking Event sponsored by Sofia's Restaurant located on Morris Avenue in Springfield and Michael Scalera Insurance Agency.

The Springfield Patriot Chamber of Commerce will be hosting its Annual Leadership Awards Dinner on Wednesday, May 26, 2010 at L'Affaire, in, Mountainside, New Jersey.

For more information about chamber membership and upcoming events please see page 10.

(above) Springfield Social Networking event sponsors Rick Pavona, Sofia's Restaurant and Mike Scalara, Scalara Insurance Agency pictured with Springfield Patriot Chamber officers Elliot Merkin and Scott Seidel.

(above) Mattress Factory owner and host of the multi-group networking event, Ron Shevlin, welcomed the crowd of over 100 area business leaders. (left) Elliot Merkin tests their products.

NO BODY DENIED HEALTH CLUB NOW OPEN AT ECHO PLAZA

New Fitness Concept Anchors Levin-Leased Shopping Center in Springfield, N.J.

No Body Denied Health Club celebrated its grand opening as the new anchor tenant for Echo Plaza in Springfield this month.

The 21,500-square-foot fitness facility features moderately priced memberships and programs for members ages 10 and up. It includes a cycle studio, group fitness classrooms, cardio machines with personal viewing screens, a youth-friendly sport training zone, a child-care area and more. No Body Denied attracted 1,000 members even before its opening.

Levin Management Corporation is the exclusive retail leasing agent for the shopping center located at the

intersection of Mountain Avenue and U.S. Route 22. The 66,000-square-foot shopping center currently is in the midst of a repositioning, which follows its acquisition by property owner Larken Associates in early 2009.

A renovation now nearing completion at Echo Plaza, includes a new exterior façade, new tenant signage, a new pylon sign and exterior landscaping. Stew Leonard's Wines and Spirits recently signed on as co-anchor for the property. Other tenants include Outback Steakhouse, Sherwin Williams, Echoqua Italian Bistro and Chen's 22 Chinese restaurant. A few smaller units are available, ranging from 1,400 to 2,750 square feet.

(above, l-r) Township of Springfield Mayor Ziad Andrew Shehady (fifth from left) and club owner Ken Carrier (center) were on hand to cut the ribbon to mark the official opening along with local dignitaries from the Township of Springfield, members of the Chamber of Commerce, and No Body Denied staff.

Township of Springfield
100 Mountain Avenue
Springfield, NJ 07081

Springfield PATRIOT

Springfield Patriot is published by the Township of Springfield in cooperation with the Springfield Patriot Chamber of Commerce.

Over seven thousand newspapers are printed monthly and distributed free to every postal patron in Springfield.

Although great care has been taken to ensure the information contained within is accurate, Springfield Patriot Chamber of Commerce assumes no liability for errors or omissions.

Springfield Patriot Chamber of Commerce Chairman
1 Cornell Parkway
Springfield, NJ 07081
973-912-2300

Co-Chairmen: Scott Seidel and Patrick Paoella
Treasurer: John Cottage
Secretary: Elliot Merkin

SPRINGFIELD, NJ

MAYOR:

Ziad Andrew Shehady

COMMITTEE MEMBERS

Jerry Fernandez Bart Fraenkel
Hugh Keffer Marc Krauss

IMPORTANT PHONE NUMBERS

Emergency911
Information Line973-912-2200
Administrator973-912-2201
Assessor973-912-2208
Board of Education973-376-1025
Building Inspector.....973-912-2220
Emergency Management973-467-3388
Fire Chief973-912-2266
Health Official908-789-4070
Municipal Court973-912-2213
Police Department.....973-376-0400
Public Works973-912-2225
Recreation973-912-2227
Recycling973-912-2222
Senior Citizen Coordinator973-912-2227
Tax Collector.....973-912-2204
Township Clerk973-912-2202
Vital Statistics973-912-2200
Springfield First Aid Squad
BUSINESS ONLY LINE.....973-376-2040

© 2010 Contents of this newsletter cannot be reproduced without written consent from the Springfield Patriot Chamber of Commerce.

ADVERTISING & PRESS RELEASES

Inquiries concerning advertising and submissions of press releases can be made to the Springfield Patriot Chamber of Commerce via email or fax to:
SCOTT SEIDEL
Email: info@springfieldpatriot.com
Phone: 973-912-2300
Fax: 973-376-0425

Message from the Mayor

Congratulations, Springfield! In a 2010 "report card" prepared by researchers at Monmouth University's Polling Institute and published in New Jersey Monthly magazine, Springfield ranked in the top 100 towns for best places to live. This is an overall positive evaluation representing quality of life and we should be proud of this achievement.

March is a month celebrated by several groups to raise awareness of various causes. At the February 23rd meeting, I proclaimed March as Youth Art Month in Springfield. Student artwork was put on display and recognized throughout the county at IKEA. March is also Red Cross Month. Our local Red Cross is the Colonial Crossroads Chapter. They have provided aid to many residents in Springfield over the years and they were honored at our March 9th meeting. I participated in the Read Across America program, which traditionally falls on Dr. Seuss' birthday on March 2nd, by touring Springfield schools and reading with students at Walton School, Sandmeier School, and Caldwell School. Finally, I will take part in Mayors for Meals Day on March 24th, a day set aside by the Meals on Wheels Association and coordinated with SAGE Eldercare to deliver meals to hungry seniors. In 2009, over 70 seniors received 17,101 meals delivered by volunteers.

One significant initiative approved by the Township Committee on February 23rd is the Springfield Improvement Team. The Team is made up of a Heritage Advisory Board and an Executive Board tasked with enlisting volunteers to advance the yearly calendar. The goal of the Team is to promote the following initiatives: beautification of public areas, historical and cultural affairs and events, veterans outreach, collaboration with the Springfield Chamber of Commerce relative to downtown improvements, park cleanups, healthy living initiatives, employee appreciation programs and initiatives, public relations programs and initiatives, and social/community activities. The structure provides for representation from the entire community and includes students, seniors, and businesses. In order to be successful, your assistance is needed. If anyone is interested in helping, please e-mail me.

I would like to start discussing an important item that is only in the "brainstorming" stage but may have a tremendous impact on the municipal budget. I have been exploring the idea of sharing or combining our Police and Fire Departments with neighboring Summit. Should I continue researching this? E-mail me with feedback.

I am holding open office hours on Saturday, March 13th at 10:00 a.m.; Sunday, March 14th at 2:00 p.m.; and Sunday, March 28th at 3:00 p.m. Please e-mail me at mayor@zashehady.com or call 973-912-2299 to make an appointment. Additionally, contact me if you would like to host a weekend coffee/tea for neighbors and have me over to speak on any issue(s) of concern to the group. For more frequent updates, visit my website at www.zashehady.com.

Mayor Ziad Andrew Shehady

P.S. My Winter Photo Contest is still open until March 21st. To submit a photo or vote for a winner, visit my website.

TOWNSHIP MEETING DATES

TOWNSHIP COMMITTEE MEETINGS

Meetings will be held the 2nd and 4th Tues. of the month unless otherwise noted in the Municipal Building.
Work Shop Sessions 6:30 pm.
followed by Regular meeting 7:00 pm.

PLANNING BOARD

1st Wednesday, 7:30 p.m., Municipal Building

BOARD OF ADJUSTMENT

3rd Tuesday, 8 p.m., Municipal Building

DEVELOPMENT REVIEW COMMITTEE

3rd Wednesday, 7 p.m., Municipal Building

RECREATION COMMITTEE

3rd Tuesday, 7 p.m., Chisholm Center

ENVIRONMENTAL COMMISSION

3rd Monday, 7:30 p.m., Annex building

BOARD OF HEALTH

2nd Wednesday, 6:30 p.m.,
Municipal Building

LIBRARY BOARD OF TRUSTEES

3rd Thursday, 7:30 p.m., Library

RENT LEVELING BOARD

Last Thursday of Month, 8 p.m.,
Municipal Building

SPRINGFIELD BOARD OF EDUCATION

The Springfield Board of Education meets at 7:00 pm for Executive Sessions and 7:30 pm for Public Sessions in the Instructional Media Center located on the 1st floor of Jonathan Dayton High School.

Regular meetings: March 8th & 22nd
Public Hearing March 22nd

CURBSIDE RECYCLE DATES

March 18th and April 1st

"IF IT'S ELECTRIC, WE DO IT!"

ABLE

ELECTRICAL CONTRACTORS

INTERIOR & EXTERIOR LIGHTING REPAIRS

NEW CONSTRUCTION

FREE ESTIMATES

908-688-2089 License #11500

GEORGIA AGUILA
OWNER/MANAGER (908) 232-0310

MOUNTAINSIDE INDOOR TENNIS CENTER
1191 RTE. 22
MOUNTAINSIDE, N.J. 07092

Irwin J. Hammer, DDS Seth A. Hammer, DDS

HAMMER
DENTAL ASSOCIATES

973 376 7718 7 So. Springfield Ave.
973 376 7503 Springfield NJ 07076
www.hammerids.com hammerdental@aol.com

SPRINGFIELD RECREATION

For more information call Michele Zambrana at (973) 912- 2226
or email recreation@springfield-nj.us.

Chisholm Playground Camp

This is a supervised outdoor playground camp that operates at the Chisholm Community Center in the playground area and gym. The camp runs for 8 weeks beginning June 28 in 2 week increments. Camp is available for boys and girls age 3 to 13. (Children must be toilet trained). Activities include games, crafts, activities, special events, trips to the Springfield pool, parties, sports, and much more! Snack is included in the cost of camp. Camp hours are 8:30am- 12:30pm, Monday- Friday. Registration fees are \$60 for residents per child, per session and \$75 for non-residents per child, per session. This program is limited to the first 100 children registered per session.

Men's Softball

Springfield Recreation offers a men's modified fast pitch softball league to all those interested in playing. Call if you would like to form a team or join an existing team.

Kids Night Out

Parents enjoy a few hours off while your children enjoy a few hours of fun! Kids night out is held at the Chisholm Community Center. Kids will play sports and games, watch movies, make crafts, and more! Children age 3 (toilet trained) to grade 5 are welcome to attend. Cost is \$10 per child, snack and drink are included in costs. The next 2 Kids Night Outs will be held on the following Saturday nights; March 13 and March 27. Register at the Sarah Bailey Civic Center, 30 Church Mall, Springfield.

Women's Softball

Residents of Springfield and non-residents age 21 years or older are welcome to join. The league runs from the third week of June until the second week of August. Games are played at Chisholm Field in Springfield and run from 6:00 p.m. to 8:00 p.m. Call if you are interested in forming a team or would like to join a team please.

Boys Lacrosse

Spring lacrosse is offered to boys in grades 3-8. Practices begin in March and games will begin in May and end in June. Registration fees include a \$50 fee to the Township of Springfield and a \$150 check to Springfield Lacrosse Club. For more information contact Bruce Pearl at springfieldlax@hotmail.com.

Spring Tennis Lessons

Springfield Recreation and Tennis Dynamics offer spring tennis lessons. Classes are offered for 6 weeks on Mondays and Saturdays beginning April 24 and 26. Classes are offered for children in kindergarten through adults. Beginner/Advanced beginner classes are \$50 per student and Intermediate classes are \$60 per student. Register at the Springfield Recreation Department, 30 Church Mall, Springfield. For more information call Bill Bess at (973) 916.1882 or email recreation@springfield-nj.us.

*If you like this newspaper,
thank an advertiser!*

Springfield Patriot Chamber of Commerce
BUSINESS AFTER HOURS SOCIAL NETWORKING EVENT
APRIL 5, 2010
6 PM - 8 PM
SOFIA'S RESTAURANT
272 Morris Ave., Springfield
MAKE NEW CONNECTIONS AND DO MORE BUSINESS.
This is open to everyone, tell a friend.
Businesses from Springfield and surrounding areas are expected to attend.
INCLUDES BUFFET AND WINE
\$20 for local area chamber members
\$25 for future members
Space is limited please R.S.V.P. via email by April 1st to mike@mikescalera.com

PARENTS NIGHT OUT AND EASTER CRAFT WORKSHOP

Parents Night Out and Easter Craft Workshop are scheduled for March 19, at the First Presbyterian Church of Springfield Parish House, 37 Church Mall. The event is open to the general community and there is no charge for this Evening Out. Parents may drop off their children at the Parish House at 5:30 PM and pick them up at 10:00 PM. Children will be involved in an Easter craft workshop, movies and other fun-filled activities. A pizza dinner and snacks will be provided for the children. Reservations are required. Please call the church office at 973.379.4320 and let us know how many children you will be bringing to the event.

FOR OUR NEIGHBORS, A SPECIAL OFFER

10% off select items at the Vauxhall Best Buy® store

Get the best deals on the products you want, the latest technology, entertainment, helpful services and it's close to home.

Best Buy Vauxhall, 2255 Springfield Ave., Vauxhall, NJ 07088
Phone: 908-206-9720 • <http://stores.bestbuy.com/1506/>
Store hours: Mon-Sat: 10 a.m.-9 p.m., Sun: 11 a.m.-7 p.m.

© 2010 Best Buy. All Rights Reserved. 903

Valid 3/4/10-4/3/10 only in the Vauxhall Best Buy® store

ANY SINGLE REGULAR-PRICED ITEM FROM THE FOLLOWING CATEGORIES:

Best Buy Vauxhall, 2255 Springfield Ave., Vauxhall, NJ 07088 • Phone: 908-206-9720 • <http://stores.bestbuy.com/1506/>

Home Theater: TVs 7999 & up • DVD players and recorders • Blu-ray Disc™ players • home audio • audio and video accessories • furniture • Home Theater Installation • also valid in Magnolia Home Theater® **Computer Accessories:** DVD RW drives • flash and external hard drives • printers • networking • speakers, mice and keyboards • PC cameras and gaming controllers • voice recorders • digital camcorders • memory • cables • graphics and sound cards • blank media • ink • printer pads • paper **Digital Imaging:** Digital cameras & camcorders • camera and camcorder accessories • blank media • digital photo frames • memory cards **Phones & Accessories:** no contract phones • landline phones • feature and mobile phone accessories • phone cards • 2-way radios **MP3 Players & Car Electronics:** Apple® iPod & MP3 devices • MP3 accessories • GPS hardware • car audio • satellite radio hardware • CD/DVD storage **Appliances:** major & small appliances • vacuums • microwaves • countertop kitchen electrics • shavers • compact refrigerators • wine coolers • air purifiers **Musical Instruments:** guitars • keyboards • percussion • accessories • home recording equipment

Markdowns taken from regular prices. Not valid on sale prices and any other coupons or offers. Excludes Best® audio products; Polk Audio; Private Label TVs; Designa and Dynex; Sony D-SLR cameras, lenses and flashes; unlocked phones; contract mobile phones; mobile broadband cards; Fender®, Squier®, Moxie, Joppy, Ampage and Apple musical instruments; select Roland, Gibson, Epiphone, Boss and Fender musical instruments; video game hardware and accessories; digital music services and downloaded cards; Algonquin Home Theater® products; Bose®, Monitor Audio, Sony S.I.R.E. and JBL Precision TV merchandise; Sonos and Speakercraft Audio merchandise and special order merchandise; Outlet Center items; special order, clearance, demo and open box items; gift cards; movies. Selection varies by store. Limit 1 offer per coupon, per household. Valid on in store and in stock items only. While only at Best Buy stores in the U.S.A.; includes stores in Puerto Rico. Online and in-store offer may vary. **Not valid on any BestBuy.com order, including store pickup. Best Buy employees are not eligible for this promotion. No cash back. No cash value. Coupon must be presented at time of purchase. Coupon valid 3/4/10-4/3/10. (M)**

Cashier Instructions: Scan coupon UPC. Scan all product(s) being sold. Press "Total." Write "10%" on coupon and place in register coupon media file.

BEST BUY, the BEST BUY logo, the tag designed BUYER BE HAPPY and trademarks of BBY Solutions, Inc. All other trademarks or trade names are properties of their respective owners. © 2010 Best Buy. All Rights Reserved. 903

Buyer be happy.™

STUDENTS VISIT ELLIS ISLAND

Miss Michelle Cino, 4th Grade School Teacher from St. James the Apostle School, Springfield, and her students pose for a photo in front of the Ellis Island Museum during a recent trip to Ellis Island. The students who studied the Lenape Indians enjoyed a transient exhibit at the museum. They also had time to view the immigrant walls to look for some of their

ancestors. The tour guide, Matthew Breitenbach, a retired teacher, was so impressed with the student's background knowledge and behavior during the visit that he called the school to compliment the School Principal, Mrs. Patricia Dolansky and asked to speak with Monsignor Bill Hatcher, Pastor of St. James the Apostle Church.

STUDENTS TAKE JOURNEY AROUND AND INSIDE OF THE EARTH!

The students of James Caldwell School and Thelma L. Sandmeier school were amazed as they explored The Earth Balloon® -one of the largest, most unique, and most accurate globes in the world. The 20-foot inflatable globe is made up of high resolution satellite images with true to life colors of the earth. In this interactive program, the students learned about geography and science from a very different perspective. They sat on Antarctica, traced the Andes Mountains with their fingers, found the Mariana Trench off the Philippines and discovered many other facts that an ordinary globe cannot convey. The PTA sponsored event was an all day program at each school and was presented by Earth Adventure.

Suffering From Post Holiday Stress Disorder?

Short on cash, long on bills.

Don't get behind and suffer high credit card debt. A Home Equity Loan from Kearny Federal Savings can get you out of debt and save lots on interest.

Find out how you can use the equity in your home to relieve Post Holiday Stress Disorder. Visit the nearest Kearny Federal Savings office or call 1-866-653-2859.

You'll be feeling better in no time!

Current Fixed Rate Home Equity Loans 01/27/10			
Term	Rate	APR*	Payment (per month, per \$1000 borrowed)
5 years	5.000	5.000	\$18.87
10 years	5.250	5.250	\$10.73

Term	Rate	APR*	Payment (per month, per \$1000 borrowed)
15 years	5.375	5.375	\$ 8.10
20 years	5.625	5.625	\$ 6.95

Line of Credit Also Available

Ready cash whenever you need it simply by writing a check.

Kearny Federal Savings

Your Neighborhood Bank... Since 1884.

1-866-653-2859

www.kearnyfederalsavings.com

MEMBER FDIC

Loans available for 1-4 family, New Jersey owner occupied dwellings. No application fee. An appraisal fee of \$300.00 is required for loan amounts in excess of \$250,000. Fixed Rate Loans have a fixed principal and interest payment every month for the term of the loan. The Equity Line of Credit is an adjustable rate loan. The interest rate on the Equity Line of Credit can change each month based on an index which is the highest Prime Rate published in the "Wall Street Journal" on the last business day of each month minus .600%. The maximum interest rate is 18% (capping rate) and the minimum rate is 5.00% (the floor rate). Rates subject to change without notice. *APR-Annual Percentage Rate. Not responsible for typographical errors.

Zucker, Goldberg & Ackerman, LLC Present...

BRYAN FOGEL AND SAM WOLFSON'S

The story of a gentile who wanted to marry a Jewish girl so he'd never have to make another decision... was only the beginning.

SATURDAY

APRIL 10, 2010

8 PM

Summit High School Auditorium • 125 Kent Place Blvd.

"Outrageously Funny!"

Los Angeles Times

"Unstoppable!"

The New York Times

"Irresistible - it's comedic chicken soup!"

New Yorker

benefitting Temple Sha'aray Shalom

To purchase tickets go to:
<http://jewtopianj.tix.com>
or call 800-595-4849

\$50

Reserved Seating

\$40

General Admission Seating

Get your tickets while they last!

for more information and clips of the show go to... www.JewtopiaWorld.com
Accommodations and transportation for our stars generously provided by the Hilton, Short Hills.

SPRINGFIELD/SHORT HILLS BORDER

Short Hills Club Village

Proudly Introduces

The Woodlands

New 1 & 2 Bedroom Units

LOFTS and BASEMENTS AVAILABLE

MANY OTHER AMENITIES INCLUDED

5 Minute Walk to Mid-Town Direct Train

Call 973-607-0399

Short Hills Club Village

forestrealtyinc.com

Fire Chief's Column

Chief James Sanford

APARTMENT FIRE DAMAGES MORRIS AVENUE BUILDING

Cross assisted with the relocation of 10 residents from the 8 apartments.

Nathaniel Hunt 30, who resided in the apartment where the fire originated, was charged with one count of Aggravated Arson and one count of Criminal Mischief. Bail was set by the Springfield Municipal Court Judge at \$150,000.00 with no options. Mr. Hunt is being held in the Union County Jail. Additional charges may be forthcoming as the investigation is continuing within the Springfield Police Department, Investigative Division.

On Tuesday, February 9, 2010 at 1:18pm the Springfield Fire Department responded to a report of flames coming from a building at 236 Morris Avenue. First arriving units found a three story wood frame building, residential over commercial occupancy with fire showing from a third floor window. The tenants were evacuated by the Springfield Police Department; however, there was a report of two possible occupants trapped.

A General Alarm was transmitted with a special request for a Millburn Engine Company to respond to the scene. Springfield Engine 1 completed a primary search for victims, which turned out to be negative; then, the crew began fire suppression. A second alarm was transmitted, bringing a Union and Westfield Engine Companies to the scene. The fire was placed under control in 27

minutes with 1 minor firefighter injury. Fire damage was contained to the third floor apartment where the fire began, with minor water damage to the second and first floor.

The Springfield Fire Department determined the fire to be suspicious. The Springfield Police Department took the role as the lead agency in the criminal investigation. The Union County Fire Investigation Task Force, Union County Sheriff's Crime Scene Unit and NJ Division of Fire Safety K-9 Arson Unit conducted an "origin and cause" investigation.

The entire building was required to be evacuated due to the damage associated to the structure and its fire alarm. The Westfield Regional Health Department inspected the two eating establishments and they were allowed to open after a re-inspection. The Springfield Office of Emergency Management and the Red

SPRINGFIELD SCOUTS CELEBRATE 100TH ANNIVERSARY

On Monday, February 8th, the Boy Scouts of America celebrated its 100th birthday. Springfield Cub Scout Pack 73 and Boy Scout Troop 73, both chartered by St. James Church, observed the anniversary with a number of events.

On Sunday, February 7th, the Boy Scouts attended mass at St. James in observance of Scout Sunday. Later that day, the Cub pack held its annual Blue and Gold Dinner, during which 5 Webelos Scouts crossed over into Boy Scouts. The five were Ryan Locke, Steven Rodriguez, Joshua Rousso, David Stang, and Michael Zacieracha. On hand to welcome the new Scouts were several members of Troop 73. Each new Boy Scout was presented with a Scout Handbook and a troop neckerchief.

The actual anniversary was commemorated at Veterans' Park in a joint Cub Scout/Boy Scout candlelit ceremony. Leaders recited a timeline of Scouting in the United States, and all present recited the Cub Scout Promise or the Scout Oath and Scout Law.

On Tuesday evening, several Scouts and leaders attended the Town Council meeting to receive a congratulatory Proclamation from Mayor Shehady.

(above) Scouts and leaders pose at Town Hall on February 9th.

THANK YOU FOR HELPING LIGHT UP SPRINGFIELD

Your generosity & enthusiasm has made the 1st annual 2009 Springfield Luminary Fund Event a great success, raising nearly \$8,000 for:

- Springfield Volunteer First Aid Squad
- Springfield Turf Foundation

A special thank you to: Scenic Paving Contractors for donating sand; the confirmation candidates for volunteering their time; Michelle Pais of Coldwell Bankers, Central Jersey Wrecking, McLynn's and SRD Linen for their monetary donation, all the Springfield families who participated for this worthwhile cause. And lastly, without the help of our many volunteer street captains, this first year could not have been a success.

Mike & Carrie Dzikowski* Dana & Vince Gatto* Mike & Denine Izzi* Sarah McTernan* Maura Disko Sandy Lyna* Mike & Sue Lies* Phil & Lisa Iuliano* Sarah Rechner* Joyell Goad* Lucia Stoeckle* Holly Monguso Kevin & Tricia Finnegan* Mary Martys* Kristie Babiarz* Candee & Kevin McAloon* John & Brenda Balboni Stacie & Michael Sargis* Jeff & Michele Kaeschafer* Melissa Fiore* Heidi Newman* Erinn Nelson* Maria & Brian Abram* Gary & Pilar Mignone* Maureen Marciano* Rita Carrier* Kim Vogt* Maria Forte* Juan & Maria Maneiro

We look forward to a Bigger, Better and Brighter 2010!!

If you interested in becoming a street captain please call 973-912-4337 or email springfieldluminaryfund@yahoo.com

Aspire
FEDERAL CREDIT UNION

Your Dream. Our Purpose.

888.322.3732

www.aspirefcu.org

67 Walnut Ave. • Suite 401 • Clark, NJ 07066

Whether you aspire to own a home, buy a car, or manage your debt, our variety of loan products can help you get there. We can expedite your loan quickly and efficiently. Call today to fulfill your dreams!

Put the *Spring* back into your step

Hecht Family Chiropractic Care
973-564-5885
hechtchiropractic.com

HADASSAH MEETING MARCH 25TH

The Springfield Chapter of Hadassah will host a regular meeting on Thursday, March 25, 12:30 PM in the Springfield Public Library.

The meeting is devoted to Holocaust Remembrance. Ms. Miriam Gershwin, a Holocaust survivor, is in charge of the meeting. The program will include a significant candle lightening ceremony during which survivors will light six candles in memory of the six million Jews who perished because of the Holocaust.

Ms. Gershwin came to the United States in 1949 and moved to Springfield in 1950 to join her uncle, Morris Lichtenstein, owner of the Springfield Pharmacy on Morris Ave. A chapter trustee, Miriam Gershwin was among the founders of both Springfield Hadassah and Temple Beth Ahm.

In addition, another Holocaust survivor will also share memories with the group.

A light lunch will be served and the public is invited to attend. However, to assure adequate refreshments, non Hadassah members, who plan to attend, are asked to contact Lorraine Seidel at lrrse@aol.com or 973.376.5067.

ENVIRONMENTAL COMMISSION

CFLs, a BOON and a BOTHER

A Boon, because Compact Fluorescent Light bulbs (CFLs) use less than ¼ the energy of an incandescent bulb of the same light output, and last many times longer. To the householder, this means a smaller electric lighting bill, and less heat to remove by air conditioning in the summer. To the environment, it means less carbon dioxide spewed into the air by the power plant.

But a Bother, because each bulb contains up to 5 mg of hazardous mercury. If a burned out CFL is tossed in the trash, and the bulb is crushed in the landfill or incinerator, it will release the mercury into the environment. Mercury can cause serious neurological and physical damage to humans.

So, although tempting, do not illegally toss a burned out CFL into the garbage. Save up a few in a plastic bag and take them to a Union County Hazardous Waste Collection. The next one will be at Union County College in Cranford on Saturday, April 17, 9am to 2pm. Or even easier, take to any Home Depot, such as on Springfield Ave. in Union.

The Bother is well worth the extra effort.

FREE FAMILY MOVIE NIGHT

Families in the Springfield area are welcome to attend a "Movie Night" at Holy Cross on Friday, March 12, 2010 from 7 - 9 pm.

This big screen, free family-friendly evening will feature Disney's Snow Buddies, a "G" rated tale about a feisty pack of golden retriever puppies that embark on an Alaskan adventure.

Come with friends and enjoy relaxed 'picnic style' seating. Be sure to bring your blankets and lawn chairs, and enjoy the snack and drink that is provided.

We request that children be accompanied by an adult during this event. For questions, please contact the church office M-F, 9-1 at office@holycrossnj.org or 973.379.4525.

Holy Cross Lutheran Church is located at 639 Mountain Avenue Springfield, NJ www.holycrossnj.org.

GO BULLDOGS!

Springfield Minutemen Cheerleaders (grades 4 and 5) cheered at Dayton with the high school cheerleaders as the Dayton Bulldogs played

Roselle Catholic. It was exciting for all of the cheerleaders to be there together and showed great Springfield spirit!!!!

BE A PART OF GREENING SPRINGFIELD!

If you'd like to get involved in the "greening" of our town, Greening Springfield welcomes and needs your participation! Our last Green Team meeting was full of energy and activity. We welcomed three new participants to our team, Betzy Blondet, Hortense Dias, and Scott Farber. Betzy will be helping to maintain our new blog (GreeningSpringfield.com). Hortense is heading our Green Fair Committee. And Scott is forming a committee to create a Green Business Recognition Program to promote sustainable practices in our local businesses. For info or to get involved, email GreeningSpringfield@springfield-nj.us.

Upcoming Activities are: "Carbon Currency-Keeping Track of our Spending", March 31st at the Springfield Public Library, 7:30 p.m.

This talk by Mary Reilly of Reilly Green Associates, will give us an understanding of what contributes to green house gases and what we can do to lower our personal carbon

footprint.

Clean Communities Day, April 25, 1-4pm, meet at Dayton High School.

This event, sponsored by the Springfield Environmental Commission, will be a great way for the whole family to celebrate Earth Day (occurring 4/22). Registration begins at 1 p.m., you will also have the opportunity to learn about home composting and other ways to implement green practices in your home. Then participants help clean-up selected sections of town. Earlier in the day, the Mom's Club is sponsoring a 1k walk to raise money for play equipment at the Springfield Pool. The walk will begin at the pool and end at Dayton. (For more info contact Robin Cornelison at robinsegg11@yahoo.com.)

1st Annual Green Fair, Planning now for end of May/early June. Local vendors, organic/wholesome food, fun activities for the kids, and more. Volunteers are needed! Contact SpringfieldGreenFair@ymail.com.

MOM'S CLUB

The Mom's Club of Springfield/Mountainside presented the Springfield Public Library with a \$200 check from money raised during its annual charity Holiday Super Sale. The Moms Club is a non-profit support network for both working and at-home moms.

(above, l-r) Deborah Sandford, Library Head of Youth Svcs, Danielle McLeer, club member and daughter Molly, age 3, Robin Cornelison, club President, Susan Permahos, Library Director, Traci Glazner, club member and son, Ben, age 1, Samantha Kestin, club member, and daughter Ella, age 1

SOUPER BOWL DRIVE

The James Caldwell School Student Council, led by students Josh Rousso, Katy Morris, and Mathew Silva sponsored a "Souper Bowl" from February 1-5th. The soup can drive was an overwhelming success. Students and Teachers brought in soup all week and by the end of the week 1542 cans were collected. The soup will be donated to Lily's Pantry in Springfield and the Community Food Bank in Hillside.

ROATARY CLUB'S TASTE OF SPRINGFIELD PHOTO ALBUM

Rotary Club of Springfield would like to thank the Holiday Inn and all the terrific Vendors for making the taste of Springfield a huge success!
Photos by Joe Renna. Visit picasaweb.google.com/joerenna1 to view, download and order prints of these and other Springfield photos.

Holilday Inn Manager Roy Evon & Dr. Gary Hecht

Dr. Lee Kaswiner

Barry Wolinski, Rosalinda Perez & Michael Pine

The Happy Sombrero: Lisa Clark

Olive Garden: Antonio Cruz, Melissa Ragona & Tatiana Maldonado

Christine Mora

Pinho's Bakery: Owner Julie Pinho with her sons Christopher & Nathan

Charlie Brown's Steakhouse: Sandy Liholt

Echoqua Italian Bistro: Julio Velasco

Candy Cake Direct: Janet Williams & Lea Gutkin, Owner

Monkey Joes Big Nut Co.: Len Memroff

Spanish Pavilion: Jerry Fernandez, owner & Springfield Committeeman

Wine Library: Gabe Conti

Mosaico: Rudy Carrera, Owner

Li Vay Sweet Shop: Stacey Welch, Owner; Marie Joyer

Outback Steakhouse: Duff Regan, Manager; Fabien Machetti & Scott Kent

Casa Di Pizza: Jorge

Scoops & Scripts: Owner Toni Meyer with her son Joshua & daughter Shannon

Sofia's Fine Italian Cuisine: Rick Pavoni owner, Al Pavoni & Earnie Dellasala

Raagini Restaurant: Sterling Best & Head Chef Kanal D'Costa

Muscle Maker Grill: Jamas Debbin

McLynn's: Eana D'Amico & Stephen Keller, Owner

DAYTON VISUAL ART MAJORS SHARE THEIR TALENTS

Each year, new AP Art History Scholars read Michelangelo and the Pope's Ceiling by Ross King over the summer. Students and the instructor discuss research assignments through email during July and August. When Humanities Supervisor, Mr. Frank Fusco asked if the AP Art History students would be willing to make a presentation about Michelangelo to students at Sandmeier Elementary school in November, the high school students quickly

went into action. Each AP Art History student researched and became a specialist on certain facts that would be revealed to the younger students in the exhibit installed at Sandmeier through a generous grant by the Italian American Society.

Dayton high school students were amazed at the questions that the elementary students asked them on the day of the presentation. They were equally pleased with themselves when they

could respond with a knowledgeable answer. When asked if they would be willing to teach elementary students on another art topic, they responded with a unanimous yes!

"We are fortunate at Dayton that our principal, Mrs. Cresci, and other administrators appreciate and support the value of our AP Art History class," said Mrs. Barbara Delikaris, AP Art History and AP Studio Art Instructor. AP Art History is part of the Visual Art Curriculum. Many students who are planning on majoring in art in college take this course. Dayton Visual Art majors have earned many college scholarships, awarded the top AENJ state portfolio, exhibited at Teen Arts, and been represented at the Governor's School for the Visual Arts. Advanced portfolios can be seen at the Donald B. Palmer Gallery at the Springfield Public Library this coming February.

Mrs. Delikaris explained that "Numerous museum trips help students relate assignments with original artworks. Students can earn three to six college credits for this high school course. Students who have taken AP Art History have found this class very helpful in their college coursework. Dayton students have gone on to major and minor in art history at the university level. I am excited that next year AP Art History will be part of the new Dayton Collegiate Academy."

"This year students have been really excited over the new Plasma TV installed in the Visual Art classroom," stated Mrs. Delikaris. "The images we discuss come alive now and all their details can be easily seen and interpreted."

Senior Jen Wexler is both an AP Art History and AP Studio Art student. She is planning on turning in an AP Drawing Portfolio to the College Board in May.

FOURTH ANNUAL JONATHAN DAYTON ADVANCED ART STUDENTS' SHOW

The Springfield Public Library's Donald B. Palmer Museum is exhibiting the Fourth Annual Jonathan Dayton's Advanced Art Students' Show from February 18th through March 25th, 2010. Regular exhibit hours are Monday, Wednesday and Thursday from 10 am to 8:30 pm; Tuesday, Friday and Saturday from 10 am to 4:30 pm, and Sunday from 1:00 to 3:30 pm.

The showcase will feature work done primarily by Dayton's Advanced Placement Studio Art students. Artwork from the students' AP portfolios is being exhibited. The portfolios will be submitted to the College Board in May for college credit. Advanced artwork from Portfolio Honors classes, Open Studio and

Foundations of Art students will also be on display.

"Dayton's students have a history of doing well on their portfolios," says art teacher and Springfield district's 2006-2007 Teacher of the Year Barbara Delikaris. "We've continually earned top AP scores for our drawing portfolios. I have high expectations that this year's students will also score well." Past Visual Art students have set high standards for the class of 2010's artists.

"This is a celebration of our year's work," Delikaris explains. The wide range of media being exhibited will feature ceramics, pencil drawings, printmaking, charcoal, painting, and colored pencil work. "The sophistication and

skill in this work is impressive. I am very happy that our students have the opportunity to share their beautiful work with the community. We are very appreciative of all the community support for our artists, and this is a way to show it," says Elizabeth Cresci, Principal of Jonathan Dayton High School.

There will be a reception hosted by the Dayton Chapter of the National Art Honor Society on March 11th at 6:00 p.m. in the museum with homemade refreshments and music. A National Honor Society Induction Ceremony for new members will be held from 6:00-6:45 p.m. One of the features of this evening will be a sonic art exhibit produced by Ross Fish.

Sofia's

Fine Italian Cuisine

We are a BYO, casual dinning Italian restaurant. We're taking reservations for parties of all occasions and offer off-site and on-site catering.

www.go2sofias.com
Mon. - Sat. 11am - 10pm
Sun. 4pm - 10pm

973.218.6468
272 Morris Avenue, Springfield

Pella® Windows & Doors

659 Morris Turnpike, Springfield, NJ 07081
Phone: (973) 912-8822 • Fax: (973) 912-8903

Brian Kelly, Installed Sales Associate
Windows Made Easy President's Club 2005
Cell: (862) 223-3592
E-mail: bkelly3@luxhome.com

 VIEWED TO BE THE BEST.™

Car + Home Savings

Total average savings of \$696
Let me show you how combining home and auto policies can really add up. Like a good neighbor, State Farm is there.®
CALL FOR A QUOTE 24/7

Michael Scalera Ins Agcy Inc
Michael J Scalera, Agent
Springfield, NJ 07081
Bus: 973-564-7717 Toll Free: 888-SAV-E015
www.mikescalera.net

 State Farm

*Average annual household savings based on national 2009 survey of new policyholders who reported savings by switching to State Farm. State Farm Mutual Automobile Insurance Company, State Farm Indemnity Company, State Farm Fire and Casualty Company, State Farm General Insurance Company, Bloomington, IL. 0907501

Taste of the Towns

The Rotary Club of Springfield would like to thank The Holiday Inn and our terrific vendors for making this year's Taste Of The Town a huge success.

Aramark	Monkey Joe's Big Nut Company
Campus Sub Shop	Mosaico
Candy Cake Direct	Muscle Maker Grill
Casa Di Pizza	Natale's Bakery
Charlie Brown's Steakhouse	Olive Garden
Dunkin' Donuts	Outback Steakhouse
Echoqua Italian Bistro	Pinho's Bakery
Happy Sombrero	Raagini
Kiara's Restaurant	Sofia's
Libby's Ice Cream	Spanish Pavilion
LiVay Sweet Shop	Wine Library
McLynn's	

TEXAS HOLD 'EM WINNERS

The Temple Sha'arey Shalom Brotherhood held its first annual Texas Hold 'Em Tournament on Sunday, January 31, 2010. Seventy-seven players started the tournament, which raised thousands of dollars for the temple. The top nine players, pictured here with representatives of TD Bank, collectively all took home \$2,200 in Visa Gift Cards generously donated by TD

Bank. Pictured are (L-R) Joe Cappa (4th place), Guy Warman (7th Place), Alex Roboostoff (6th Place), Kathy Brutzman (Manager, TD Bank, Springfield) Jared Nevens (2nd Place), Latifa Brika (TD Bank, Springfield), Joe Afflitto (9th Place), Mike Massimo (8th Place), Mike Caldarella (3rd Place), Andrew Schwartz (5th Place), and Craig Joseph (1st Place).

JAMES CALDWELL SCHOOL WELCOMES AUTHOR

Bestselling children's author, Peter Lerangis, visited James Caldwell School recently. Lerangis discussed The 39 Clues series, his new book, The Viper's Nest, and the writing process. Mr. Lerangis spoke to students in grades 3, 4 & 5.

The Viper's Nest is the seventh book in the highly popular The 39 Clues series published by Scholastic. The first book, The Maze of Bones was written by Rick Riordan, and was an instant #1 New York Times best-seller. Other bestselling books in the series were written by Gordon Korman, Jude Watson, and Patrick Carman. In this series readers meet the Cahill clan, whose family tree includes such historical figures as Ben Franklin, Abraham Lincoln, and Houdini. The Cahills are the most powerful family the world has ever known. But the source of the family's power has been lost. Upon the death of Grace Cahill, the family's last matriarch, her grandchildren fourteen-year-old Amy Cahill, and her eleven-year-old brother, Dan, compete with many nefarious relatives to find the 39 clues that lead to the source of the family's power. In addition to reading The 39 Clues books, this "multi-media" series provides the opportunity for a unique interactive experience that combines card collecting, and an on-line game.

Peter Lerangis has written over 150 books, for early readers through teens. He injects his own

brand of suspense, humor, and colorful characters into many different writing genres. In September 2003, First Lady Laura Bush selected Peter, along with two other writers, Marc Brown, and R.L. Stine, to accompany her to Moscow, representing the United States in the first Russian Book Festival. In 2004, the National Book Foundation chose him to be a Family Literacy Writer-in-Residence, and he has conducted writing workshops for the Highlights Foundation and the Society of Children's Book Writers and Illustrators. Peter graduated from Harvard University with a degree in biochemistry. He's also a Broadway musical theater actor/singer, a marathon runner, and a father of two sons.

An author visit is a wonderful opportunity for young readers to meet the creators of the books they read. Consider extending this learning experience through the purchase of a book. Mr. Lerangis will be autographing copies of The Viper's Nest (Book 7) and also The Sword Thief (Book 3) in The 39 Clues series..

PAPER BAG CAMPAIGN TEACHES NUTRICIAN

Members of the Temple Sha'arey Shalom, Springfield, Junior Youth Group display lunch bags they designed as part of the state's "Paper Bag Campaign" to improve child nutrition. The synagogue's Junior Youth Group, consisting of boys and girls who are in 5th-8th grade, meets bi-monthly for social activities and "mitzvah projects"--doing good deeds for others.

KIWANIS IS CHANGING TOMORROW TODAY

The Millburn/Springfield Kiwanis club was organized in 1940. The principle core of Kiwanis is the belief that the most effective way to enhance a community is to enhance its children. When you give a child a chance to learn, experience, dream and succeed great things will happen. As a Kiwanian you learn what leadership is about. That it's more about service than glory. That it starts with young people and people who help others are the most valuable leaders of all.

Our Key Club and Builders Club develop leadership in our children and as a group we make a difference in young people's lives.

For example the Millburn/Springfield Kiwanis donated \$500 to the Haitian relief fund. They also donated \$1,000 to the Children's Specialized Hospital for new play mats. The club also provided funds to help three children with cleft surgery, which gave these desperate children not just a smile but a new life.

If you believe Kiwanis is the place for you we meet every Thursday at Enzo's Trotteria, 514 Millburn Ave, Short Hills New Jersey. Just drop in and join us for lunch or call Tony Z. at 908-432-1406 or Herb Slote at 973-376-7395.

THE HISTORIC FIRST PRESBYTERIAN CHURCH OF SPRINGFIELD Welcomes You to Lenten & Easter Opportunities!

- **PARENTS NIGHT OUT & EASTER WORKSHOP**
FRIDAY, MARCH 19th - 5:30pm - 9pm
IN THE PARISH HOUSE. PIZZA DINNER, CRAFTS, GAMES
AND MOVIES FOR PRE-REGISTERED CHILDREN.

OPEN TO THE COMMUNITY. CALL OFFICE TO RSVP. 973-379-4320

Come Worship With Us!

- **WORSHIP SERVICE EVERY SUNDAY AT 10:15AM**
- **PALM SUNDAY (3/28) - 10:15AM WORSHIP SERVICE,**
DISTRIBUTION OF PALMS AND WELCOMING OF NEW MEMBERS.
- **MAUNDY THURSDAY (4/01)-7:00PM: COMMUNION SERVICE**
- **GOOD FRIDAY (4/02) - 12NOON-2PM: SANCTUARY OPEN FOR PRAYER**
- **EASTER SUNDAY (4/12) - 7:30AM: OUTDOOR SUNRISE SERVICE**
- 10:15AM: FESTIVAL COMMUNION SERVICE WITH BRASS & BELLS

Sanctuary: 210 Morris Avenue at Church Mall, Springfield, NJ 07081

Office/Parish House: 37 Church Mall (973) 379-4320

Web: springfieldpresbyterian.org

READY TO BUY OR SELL A HOME?

Call your # 1 Springfield Office,
Century 21 Picciuto Realty.

Adriana Picciuto
Broker/Manager

As your local real estate office, we list, to sell, and make your transaction as smooth as possible. Call for a FREE Market Analysis Today.

973-376-8700

Springfield Patriot
Chamber of Commerce
**ANNUAL
LEADERSHIP DINNER**
Event Sponsor Information

The Springfield Patriot Chamber of Commerce will be hosting its Annual Leadership Awards Dinner on Wednesday, May 26, 2010 at L’Affaire, RT 22 East, Mountainside, New Jersey. Cocktails at 6:30 PM, Dinner at 7:30 PM.

This year the Chamber will be honoring Rider Insurance as the Springfield Business of the Year and Linda Donnelly of the Township of Springfield as Volunteer of the Year.

A special recognition award will be presented to Pinkava’s Motor Company for celebrating 100 years in business in Springfield.

We invite you to select one of the following sponsorship opportunities for this year’s dinner.

Gold Sponsor **SOLD**

Includes special recognition at the dinner (company may hang its banner at the dinner), full page advertisement on inside front cover in the Commemorative Journal and one table of ten for dinner. (One Gold Sponsor available)

Titanium Sponsor **SOLD**

Includes special recognition at the dinner (company may hang its banner at the dinner), full page advertisement on outside back cover in the Commemorative Journal and one table of ten for dinner. (One Titanium Sponsor available)

Silver Sponsor **\$2500**

Includes special recognition at the dinner, (company may hang its banner at the dinner), full page ad in the Commemorative Journal (inside back cover) and six tickets to the dinner.

COMMEMORATIVE JOURNAL	
___ Full Page ad	\$250
___ Half Page	\$150
___ Quarter Page	\$100
___ Business Card	\$75
___ Reservations for Dinner	\$95

Dinner Reservations and Sponsor Materials must be returned by April 13, 2010

Company/Sponsor

Company _____

Address _____

City _____

State _____ Zip _____ - _____

Contact Name _____

Title _____

Email _____

Phone _____

Fax _____

Number of Dinner Reservations _____

@ \$95 each _____

Total Amount \$ _____

Please mail this form along with your check to the Springfield Patriot Chamber of Commerce, 1 Cornell Parkway, Springfield, NJ 07081 or contact Scott Seidel at 973-912-2300.

Join the Official Chamber of the Township of Springfield for only \$100 per year and receive discounted rates in the Patriot. Please contact info@springfieldpatriot.com for more information.

CARDINAL
LAND PROPERTIES, INC.
Real Estate Brokers

Scott F. Seidel
Broker
973-376-0421
Fax: 973-376-0425

One Cornell Parkway • Springfield, NJ 07081
www.cardinalpropertiesnj.com

M and J Web Services
Providing Quality Web Hosting and Design

John C. Cottage Jr.
Lead Developer
Co-founder

1 Cornell Parkway
Springfield, NJ 07081
United States of America

O: 908.376.9320
C: 908.715.6900
E: jcottage@mandjwebservices.com
W: <http://www.mandjwebservices.com>

MEMBERSHIP APPLICATION
Springfield Patriot Chamber of Commerce
c/o Scott Seidel
Cardinal Land Properties, Inc.
1 Cornell Parkway
Springfield, NJ 07081
TEL 973-912-2300 FAX 973-376-0425

Company _____

Address _____

City _____

State _____ Zip _____ - _____

Website _____

Number of employees at this location _____

Company President/ CEO _____

Contact Name _____

Title _____

Email _____

Phone – Bus _____

Cell _____

Home _____

Mailing Address (if other than above) _____

City _____

State _____ Zip _____ - _____

Business Description _____

Date _____

Signature _____

Name and Company of person referring you to us _____

Please make check payable in the amount of \$100.00 (one year’s dues) to the Springfield Patriot Chamber of Commerce and mail to the address above.

(Your annual membership dues entitle you to the discounted advertising rates in the Springfield Patriot Newspaper)

Kearny Federal Savings
Your Neighborhood Bank... Since 1884.

Patrick Paolella
Vice President

130 Mountain Ave.
Springfield, NJ 07081-0783

Tel: 973-564-8000 Fax 973-564-8505
ppaolella@ksmyfedsavings.net

Handiest Handyman
Providing Services for Life!
From Baby to Senior safety and all jobs between

David Artman - Owner
45 Country Club Lane
Springfield, New Jersey 07081
www.handiesthandyman.com
Insured

Cell 973-868-0725
Office 973-376-2811
Fax 347-710-0798
dave@handiesthandyman.com
License # NJHC13VHD468700

SAAB
JMK AUTO
SALES Inc.
391 Route 22 East
Springfield, NJ 07081
Phone: 973-379-7744
Fax: 973-379-3896

ROBERT E. SCHOENEMANN
General Manager
BMW Saab
Ext. 245
rschoenemann@jmkbmwsaab.com

SALES • SERVICE
PARTS • LUBRICATION
BODY SHOP

www.jmkbmw.com www.jmksaab.com

Dobbs
Autobody
EST. 1954

Brad Denning
973-376-3535
Fax 973-376-8087
23 Springfield Avenue
Springfield, NJ 07081
www.dobbsauto.com
NJ Lic. #03537A

Springfield Free Public Library - 66 Mountain Avenue, Springfield
Check Library website for regular MGG schedule: www.sfplnj.org • 973-376-4930

YOUTH SERVICES
MARCH ACTIVITIES

Mother Goose Group

for Babies, Toddlers and Pre-K up to age three.
Wee listen to storybooks and sing and dance!
Our most popular activity with our own Miss Debbie!
Tues 2nd, Wed 10th, Tues 16th, Wed 24th,
Sat 27th, Tues 30th @ 10:30 am

Music Together

Monday 29th @ 10:30 am. Infants to age 5.
An introductory, fun program of songs, instrument play,
rhythm chants and movement activities.
Share the joy of music with your child!

Storytime Yoga

Monday 8th and 22nd @ 10:30 am. Ages 2 and up.
Yoga comes to life as we read simple stories
and act them out in yoga poses. Hop like a frog,
slither like a snake and roar like a lion!

Preschool Storycraft

Fridays @ 4:00. A story and craft for ages 3 and up,
please, with caregiver. This activity is for graduates
of Mother Goose Group!

Storycraft with Babee

Sat. 27th @ 12 noon. Drop in, all ages.

Teen Video Games

Selected Tuesdays @ 3:30 for ages 10+. Play with your
friends PS2 Rock Band or DDR or Wii Mario Cart.
Let us know ahead of time which game
you'd like set up! Call or check website for schedule.

Discipline! Focus! Respect!

Sunday March 7th @ 3pm Join us in Fun and Fitness.
Learn the principles of Self Defense & a great cardio
workout. All ages. Presented by USA Karate Fitness
& Cardio Kick Boxing of Springfield.

I Am a Lovable Me!

Thursday march 11 @ 10:30 am Storytime
presented by Dr. Gary Hecht of Springfield for kids
and their caregivers. Drop in and enjoy a healthy snack
and coloring pages, too!

Tales for Tails

Readers ages 6-12 read aloud to a therapy dog & trainer.
A fun and comfortable way to practice reading aloud!
Call the Youth Desk to arrange your appointment.
973-376-4930 ext. 232.

IT'S ALL HAPPENING
AT THE LIBRARY!
EVENTS FOR ADULTS

Scrabble Night

Every Monday Night at 7:00 p.m.

Individual Assistance Searching the Internet
online databases and library catalog.

Every Tuesday & Thursday Morning
10:30 A.M. —12:00 Noon
BY APPOINTMENT ONLY.

Income Tax Assistance.

Every Wednesday morning 9:00 a.m. – 12:00 p.m.
BY APPOINTMENT ONLY.

MARCH

Great Books Discussion Group - Meditations One & Two
by Rene Descartes

Thursday, March 18th, 10:15 a.m.

International Film Festival - The Counterfeiters
(Austrian)

Thursday, March 18th, 12:00 & 7:00 p.m.

Board of Trustees Meeting

Thursday, March 18th, 7:30 p.m.

American Association of Individual Investors

Saturday, March 20th, 9:15 a.m.
Open to the public

One woman character performance—Abigail Adams
performed by Kim Hanley

Sunday, March 21st, 2:00 p.m.

Knit Wits Knitting Group

Monday, March 22nd, 10:00 a.m.

Lunchtime Video— Stanley Tucci & Tony Shaloub
try to save their struggling restaurant.

Tuesday, March 23rd, 12:00 noon

Springfield Garden Club—Growing Roses

Wednesday, March 24th, 7:00 p.m.

Memoir Writing Group

Thursday, March 25th, 10:15 a.m.

Green Springfield presents “Your Carbon Footprint”
with speaker Mary Reilly

Wednesday, March 31st, 7:00 p.m.

APRIL

Really Good Book Discussion Group

– **Brick Lane** by Monica Ali

Thursday, April 1st, 7:00 p.m.

Current Events Discussion Group with Bobby Fewell

Monday, April 5th, 7:00 p.m.

Lunchtime Video – Film adaptation of Fannie Flagg’s
novel of rural Depression era Alabama.

Tuesday, April 6th, 12:00 noon

Memoir Writing Group

Thursday, April 8th, 10:15 a.m.

SCORE presents 25 Businesses

You Can Start with Little or No Money

Thursday, April 8th, 7:00 p.m.

Ethel Merman: A living biography with music and song
presented by the Traveling Stage Company

Sunday, April 11th, 2:00 p.m.

Knit Wits Knitting Group

Monday, April 12th, 10:00 a.m.

Great Books Discussion Group

– **The Nose** by Nikolai Gogol

Thursday, April 15th, 10:15 a.m.

International Film Festival – The Valet (French)

Thursday, April 15th, 12:00 & 7:00 p.m.

Board of Trustees meeting

Thursday, April 15th, 7:30 p.m.

American Association of Individual Investors
(Open to the public)

Saturday, April 17th, 9:15 a.m.

DONATION BENEFITS
SPRINGFIELD H.O.P.E.

George Milia and Fran Corcione, owners of
Capelli e Mani Design, presented a check in the
amount of \$200 to Dr. Gary Hecht, president of
Springfield H.O.P.E. the Salon organized a trip
to Atlantic City in January to benefit H.O.P.E.

www.springfieldhope.com

Springfield H.O.P.E. – or Helping Other
People Endure – was created to enable
residents, businesses and visitors to town to
help individuals and families cope with
extraordinary circumstances or simply just
get by throughout the year, not only during
the holiday season.

Anyone wanting to make a donation to
Springfield H.O.P.E. may do so by calling
973-467-3388

or mailing a check to
Springfield H.O.P.E.,
C/O Springfield OEM,
200 Mountain Ave., Springfield NJ 07081.

**Anyone seeking help or assistance
from Springfield H.O.P.E may call
973-467-3388. You will be contacted
promptly. All requests for donations
and assistance will be kept strictly
confidential.**

BUSINESSES ASKED TO HELP FOSTER A LOVE OF READING

The Springfield Public Schools’ All For One
Fund is expanding the very successful Buck-A-
Book Reading Incentive Program beyond the
Edward V. Walton Early Childhood Education
Center to all five of the district’s public schools.
As you may already know, over the last two
years, our youngest students at Walton have read
over 24,000 books and have raised over \$25,000
for the Walton Playground Fund which helped
complete Phase II of the Walton Playground last
spring.

Throughout March, all Springfield students
will keep track of every book that they read.
We’re asking local businesses and individuals to
“adopt” a class at any of the five schools and
agree to donate \$1.00 for every book read (up to
\$250) by the students that month, with all
proceeds being divided among the schools’
PTAs. To ensure fairness among sponsors, we
will divide the total number of books read
district-wide by the total number of sponsors to
determine the donation for each sponsor.

Sponsors will again be recognized on signs
outside each classroom, banners outside all of
the schools and in weekly progress reports.
Sponsors will also have the opportunity to read
to their "adopted" class. This fundraiser is a win-
win relationship in that we are raising money for
the school district, we are encouraging reading
to our children, and you are getting your name
out to district’s over 1,800 students and
everyone that visits or passes by each of the
Springfield schools!

To kick-off the program this year, we will
again invite a representative from each business
to come into the schools to read a book to their
class in the younger grades and to meet with and
discuss their favorite books or how reading
influences their daily lives in the older grades.
We try our best to match businesses with classes
that they request. Sponsors will be recognized
on a sign outside their classrooms and also will
be featured on all flyers, banners, posters,
advertising and press releases about the reading
incentive program.

All proceeds from this program will be
divided among all of the Springfield Public
Schools. Money for Walton, Sandmeier,
Caldwell and Gaudineer will go to those
schools’ PTAs to use for programming for our
students. Money for Jonathan Dayton High
School will be divided by grade level and
donated to the Project Graduation fund for each
class. The Springfield Public Schools’ All For
One Fund sponsors programming that
encourages the participation of the entire
community while benefiting all of the students
of the Springfield Public Schools. So far this
school year, the All For One Fund’s first two
events, Trunk or Treat, and Cabin Fever Game
Day, have raised over \$2,500.

Your generous sponsorship of Buck-a-Book
will make all the difference. Please join us in
helping to foster a love of reading and learning
in our children. If you have any questions,
please call Jodi Silverstein (908) 522-1442 or e-
mail me at schick1027@aol.com.

Money for Me.

When you contribute to an Investors IRA CD,
you're not only saving on your tax bill,**
you're saving for your future plans, hopes and dreams.

Investors has several tax-deferred options—including
Traditional and Roth IRA CDs, with a variety of fixed terms to suit you.

Remember, you have until April 15 to make your 2009 IRA contribution.**
So open your IRA CD today—and have a happy tomorrow.

Visit any Investors Savings Bank branch, call **800.252.8119** or visit **isbnj.com** to learn more.

THE INVESTORS DIFFERENCE **INVESTORS** 800.252.8119 • isbnj.com
SAVINGS BANK

*Annual Percentage Yield is accurate as of 1/22/2010. \$500.00 minimum balance required to earn stated APY. Penalties may be imposed for early withdrawal. Fees could reduce earnings. FDIC insured to the maximum permitted by law. Rates are subject to change.
**Consult your tax advisor.

Member FDIC