

2012
OFFICIAL DIRECTORY
WARREN COUNTY
NEW JERSEY

BOARD OF CHOSEN FREEHOLDERS

Everett A. Chamberlain, Director
Richard D. Gardner, Deputy Director
Jason J. Sarnoski, Freeholder

www.co.warren.nj.us

**BOARD OF CHOSEN FREEHOLDERS
OF THE COUNTY OF WARREN**

FREEHOLDER BOARD MEETING SCHEDULE

The regular meetings of the Warren County Board of Chosen Freeholders are held on the second and fourth Wednesday of each month at 7:00 p.m. January - April and October - December, and at 7:30 p.m. May - September except as noted below. Additional meetings must be announced at least 48 hours in advance. These meetings are open to the public and the media. Meetings are held in the Freeholder Meeting Room of the Wayne Dumont, Jr. Administration Building, located just south of Belvidere at 165 County Route 519 South in White Township. In order to assure full public participation, those individuals with disabilities who wish to attend the meeting should submit any requests for special accommodation one week in advance.

January 11	July 11
January 25	July 25
February 8	August 8
February 22	August 22
March 14	September 12
March 28	September 26
April 11	October 10
April 25	October 24
May 9	November 14
May 23	November 28
June 13	December 12
June 27	

WARREN COUNTY HOLIDAY SCHEDULE

Warren County government offices are closed on these dates in 2012:

New Year's Day – Jan. 2	Labor Day – Sept. 3
Martin Luther King Jr. Day – Jan. 16	Columbus Day – Oct. 8
Lincoln's Birthday – Feb. 13	Election Day – Nov. 6
Washington's Birthday – Feb. 20	Veteran's Day – Nov. 12
Good Friday – April 6	Thanksgiving Day – Nov. 22
Memorial Day – May 28	Day after Thanksgiving – Nov. 23
Independence Day – July 4	Christmas – Dec. 25
	New Year's Day 2013 – Jan. 1

OFFICIAL NEWSPAPERS

The Star-Ledger has been designated as the official newspaper and the *Daily Record* as the alternate official newspaper, in which shall be published all advertisements and notices required by law to be published on behalf of the County of Warren.

OPEN PUBLIC RECORDS

Information on Warren County government can be obtained through New Jersey's Open Public Records Act process by contacting the Warren County Public Information Department at (908) 475-6580. A request form also is available at www.co.warren.nj.us/OPRA_form_III_web.pdf.

Everett A. Chamberlain
Freeholder Director

141 Pequest Drive
Belvidere, NJ 07823

Telephone: (908) 380-8371
FAX: (908) 475-3103

Republican, Term expires January 1, 2013

COMMITTEE AND DEPARTMENTAL ASSIGNMENTS

County Adjuster, Board of Elections, Boards of School Estimate, Board of Taxation, Chief Financial Officer, Corrections Department, County Counsel, Freeholders' Office, Health Services, Human Services Department and advisory committees, Information Systems, Personnel Department, Planning Board, Planning Department, Prosecutor, Public Information Department, Public Safety, Public Works, Purchasing Department, Sheriff's Office, Solid Waste, Surrogate.

MUNICIPAL ASSIGNMENTS

Town of Belvidere, Blairstown Township, Hardwick Township, Knowlton Township, Washington Borough, Washington Township, White Township.

**Richard D. Gardner
Freeholder Deputy Director**

**170 Asbury-Anderson Road West
Asbury, NJ 08802**

Telephone: (908) 500-8883

FAX: (908) 689-8965

Email: kdsfarm@yahoo.com

Republican, Term expires January 1, 2015

COMMITTEE AND DEPARTMENTAL ASSIGNMENTS

Agriculture Development Board, Board of Agriculture, Boards of School Estimate, Chief Financial Officer, Cooperative Extension Service, County Clerk, County Counsel, Cultural and Heritage Commission, Department of Long Term Care Services (Warren Haven), Freeholders' Office, Information Systems, Library Commission, Morris Canal Committee, Municipal & Charitable Conservancy Trust Fund Committee, NJAC Delegate, Personnel Department, Planning Board, Planning Department, Public Information Department, Purchasing Department, Board of Recreation Commissioners, Shade Tree Commission, Soil Conservation, Special Services School District, Technical School, Weights and Measures.

MUNICIPAL ASSIGNMENTS

Alpha Borough, Franklin Township, Greenwich Township, Harmony Township, Lopatcong Township, Phillipsburg, Pohatcong Township.

Jason J. Sarnoski
Freeholder

410 South Sixth Street
Lopatcong, NJ 08865

Telephone: (908) 475-7956

FAX: (908) 454-8985

Email: jsarnoski@co.warren.nj.us

Republican, Term expires January 1, 2014

COMMITTEE AND DEPARTMENTAL ASSIGNMENTS

Boards of School Estimate, Chief Financial Officer, County Counsel, Domestic Abuse & Sexual Assault Crisis Center, Freeholders' Office, Housing Program, Information Systems, Mental Health Board, Mosquito Commission, NJAC 1st Alternate, North Jersey Transportation Planning Authority, Personnel Department, Planning Department, Police Chiefs Association, Public Information Department, Purchasing Department, Superintendent of Schools, Transportation Committee, War Veterans, Warren County Legal Services Trustee, W.I.B. (Workforce Investment Board) of Morris/Sussex/Warren, WC Community College.

MUNICIPAL ASSIGNMENTS

Allamuchy Township, Frelinghuysen Township, Hackettstown, Hope Township, Independence Township, Liberty Township, Mansfield Township, Oxford Township.

TABLE OF CONTENTS

Freeholder Board Meeting Schedule	2
WC Holiday Schedule.....	2
Official Newspapers & Open Public Records.....	2
Freeholders.....	3-5
Table of Contents	6-8
Federal Officials.....	9
State Officials.....	10-11
Constitutional Officers.....	12
About Warren County	13-19
Directory of Departments, Divisions, Boards, Commissions, Advisory Councils, Authorities and Related Agencies	
(WC = Warren County).....	20-32
WC Administrator.....	20
WC Agriculture, Board of.....	20
WC Agriculture Development Board.....	20
WC Bridge Department	20
WC Buildings & Grounds.....	20
WC Community College.....	21
WC Construction Board of Appeals	21
County Clerk’s Office	22
County Counsel.....	22
WC Cultural & Heritage Commission.....	22
WC Education, Department of	22
WC Elections, Board of	22
WC Engineer’s Office.....	23
WC Eye Health Commission.....	23
WC Finance Department.....	23
WC Freeholders, Board of Chosen	23
Office of the Clerk, Board of Chosen Freeholders	23
WC Health Department.....	23
Environmental Division.....	23
Public Health Nursing Agency.....	23
WC Human Services, Department of.....	23-25
WC Adjuster.....	23
Division of Administration	24
Division of Aging and Disability Services.....	24
Senior Nutrition & Activity ADRC Centers	24
WC Disability Services.....	24
Division of Temporary Assistance and Social Services.....	24
WC Human Services Advisory Council.....	24
WC Aging Services Advisory Council.....	24
WC Advisory Council on Disabilities.....	25
Local Advisory Council on Alcoholism & Drug Abuse	25
WC Mental Health Board	25
WC Transportation Advisory Council.....	25
Youth Services Coordinating Council.....	25
WC Information Systems Department.....	26
WC Insurance Risk Manager.....	26
WC Land Preservation, Department of.....	26
WC District Landfill/Convenience Center.....	26
WC Free Public Library.....	26
WC Library Commission.....	26
WC/Morris County Medical Examiner.....	27
WC Morris Canal Committee.....	27
WC Mosquito Extermination Commission.....	27

WC Municipal & Charitable Conservancy Trust Fund Committee	27
WC (Pequest River) Municipal Utilities Authority	27
WC Personnel Department	28
WC Planning Department	28
WC Planning Board	28
Pollution Control Financing Authority of WC	28
WC Prosecutor's Office	28
WC Public Information Department	29
WC Public Safety, Department of	29
Office of Emergency Management	29
9-1-1 Communications Center Division	29
Public Safety Information Systems Division	29
Fire Marshal	29
Fire Academy	29
WC Purchasing Department	29
WC Recreation Commissioners, Board of	29
WC Recycling	29
WC Road Department	30
Rutgers Cooperative Extension of Warren County	30
WC Shade Tree Commission	30
WC Sheriff's Office	30-31
WC Soil Conservation District	31
WC Solid Waste Advisory Council	31
WC Special Services School District	31
WC Surrogate's Office	31
WC Taxation, Board of	32
WC Technical School	32
WC Technical School Board of Education	32
Veterans Interment	32
WC Veterans Recognition Program	32
Warren Haven (Department of Long Term Care Services)	32
WC Weights & Measures, Department of	32
Miscellaneous Agencies and Affiliates	32-39
Abilities of Northwest Jersey, Inc.	32
Advancing Opportunities, Inc.	33
The ARC, Warren County Chapter, Inc.	33
Big Brothers Big Sisters of Hunterdon, Somerset & Warren	33
Catholic Charities	33
Contextual Family Services	33
DAWN Center for Independent Living	34
Domestic Abuse & Sexual Assault Crisis Center	34
Family Guidance Center of Warren County	34
Family Promise of Warren County, Inc.	34
Freedom House, Inc.	34
Highlands Project	34
WC Historical & Genealogical Society	35
WC Housing Program	35
WC Human Relations Commission	35
WC League of Municipalities	35
Legal Services of Northwest Jersey	35
Morris-Sussex-Warren Employment and Training Services	36
New Hope Foundation, Inc.	36
New Jersey Youth Corps of Phillipsburg	36
North Jersey Resource Conservation & Development Council, Inc.	36
NORWESCAP	36
Phillipsburg School-Based Youth Services	37
Warren County Regional Chamber of Commerce	37

Warren County Convention & Visitors Bureau	37
Safe Harbor Easton	38
St. Clare's Health Services.....	38
Sunrise House Foundation	38
Touchstone Hall	38
WC Transportation - Easton Coach Company.....	38
United Way of Northern NJ, Warren County	39
Visiting Homemaker Service of WC, Inc.	39
WC War Memorial Corporation.....	39
Workforce Investment Board, Morris-Sussex-Warren.....	39
Superior Court of N.J., Vicinage 13, Warren County	40
NJ Office of the Public Defender, WC Region	40
WC Bar Association.....	40
War Memorials.....	41
WC Map.....	42-43
WC Budget Summary 2012	44-45
Municipal Directory	46-67
Allamuchy Township	46
Alpha, Borough of	47
Belvidere, Town of.....	48
Blairstown, Township of.....	49
Franklin Township	50
Frelinghuysen Township.....	51
Greenwich, Township of.....	52
Hackettstown, Town of	53
Hardwick, Township of.....	54
Harmony, Township of.....	55
Hope Township	56
Independence Township.....	57
Knowlton, Township of.....	58
Liberty Township	59
Lopatcong Township.....	60
Mansfield, Township of.....	61
Oxford, Township of.....	62
Phillipsburg, Town of.....	63
Pohatcong, Township of.....	64
Washington, Borough of	65
Washington, Township of.....	66
White, Township of.....	67
General Election Results, Nov. 8, 2011	68-69
Museums and Attractions.....	70-71
Parks and Publicly Accessible Open Space	72-73
Business Resources.....	74-75
Municipal Guide to Public School Districts	76-77
Events from 2011	78-79
Recent Events.....	80
Legislative and Congressional Districts.....	81
Awards Presented in 2011	82
Statistical Items of Interest.....	83
Census Information on Warren County.....	84
Telephone Directory of County Offices.....	Inside Back Cover

*For more information about
Warren County, please visit:
www.co.warren.nj.us*

FEDERAL OFFICIALS

PRESIDENT

Barack Obama

The White House
1600 Pennsylvania Avenue NW
Washington, DC 20500
(202) 456-1111 Comments
(202) 7456-2461 FAX

www.whitehouse.gov/contact

SENATOR

Robert Menendez

One Gateway Center, Suite 1100
Newark, NJ 07102
(973) 645-3030
FAX (973) 645-0502

528 Hart Office Building
Washington, DC 20510
(202) 224-4744
FAX (202) 228-2197

www.menendez.senate.gov

SENATOR

Frank R. Lautenberg

One Gateway Center, 23rd Floor
Newark, NJ 07102
(973) 639-8700
(888) 398-1642
FAX (973) 639-8723

Hart Office Building, Suite 324
Washington, DC 20510
(202) 224-3224
FAX (202) 228-4054

www.lautenberg.senate.gov

MEMBER OF CONGRESS FIFTH DISTRICT

E. Scott Garrett

83 Spring Street, Suite 302A
Newton, NJ 07860
(973) 300-2000
FAX (973) 300-1051

2244 Rayburn House Office Bldg.
Washington, DC 20515
(202) 225-4465
FAX (202) 225-9048

garrett.house.gov

STATE OFFICIALS

GOVERNOR

Chris Christie

Office of the Governor

PO Box 001, 125 West State St.

Trenton, NJ 08625

(609) 292-6000

(609) 292-3454 FAX

www.state.nj.us/governor

23rd Legislative District

SENATOR

Michael J. Doherty

127 Belvidere Ave., 2nd Floor

Washington, NJ 07882

(908) 835-0552

FAX (908) 835-8570

sendoherty@njleg.org

ASSEMBLYMAN

John DiMaio

245 Route 22, Suite 208

Bridgewater, NJ 08807

(908) 722-1365

FAX (908) 722-1542

asmdimaio@njleg.org

ASSEMBLYMAN

Erik Peterson

23 Royal Road, Suite 201

Flemington, NJ 08822

(908) 237-4694

(908) 237-1098 FAX

asmpeterson@njleg.org

STATE OFFICIALS

LT. GOVERNOR

Kim Guadagno

NJ Department of State
P.O. Box 300, 225 West State St.
Trenton, NJ 08625
(609) 292-6000
(609) 292-3454 FAX

www.state.nj.us/governor/admin/lt/

24th Legislative District

SENATOR

Steven V. Oroho

115 Demarest Road, Suite 2B
Sparta, NJ 07871
(973) 300-0200
FAX (973) 300-1744

senoroho@njleg.org

ASSEMBLYMAN

Gary R. Chiusano

115 Demarest Road, Suite 2B
Sparta, NJ 07871
(973) 300-0200
FAX (973) 300-1744

asmchiusano@njleg.org

ASSEMBLYWOMAN

Alison Littell McHose

115 Demarest Road, Suite 2B
Sparta, NJ 07871
(973) 300-0200
FAX (973) 300-1744

aswmchose@njleg.org

CONSTITUTIONAL OFFICERS

COUNTY CLERK

Patricia J. Kolb

Residence: Blairstown Twp.
413 Second Street
Belvidere, NJ 07823
(908) 475-6211

SHERIFF

David Gallant

Residence: Blairstown Twp.
413 Second Street
Belvidere, NJ 07823
(908) 475-6309

SURROGATE

Kevin O'Neill

Residence: Hackettstown
413 Second Street
Belvidere, NJ 07823
(908) 475-6223
(908) 319-2218 after hours

PROSECUTOR

Richard T. Burke

Residence: Hackettstown
413 Second Street
Belvidere, NJ 07823
(908) 475-6275

ABOUT WARREN COUNTY

Past and Present

Warren County came into existence in 1825 when an act of the New Jersey Legislature, passed on Nov. 20, 1824, took effect and separated the area from Sussex County. The county was named in honor of Dr. Joseph Warren who, although he had no known association with the area, earned a heroic reputation throughout the original 13 states for his devotion to the revolutionary cause, which led to his death in the battle of Bunker Hill. During the Revolutionary War, a large majority of the 13,000 colonists who lived in Sussex (and what is now Warren) supported the patriotic cause. Sussex was among three New Jersey counties commended by the Provincial Congress in 1775 for "spirited exertions" in raising minutemen for the fight for independence.

The county originally had the townships of Greenwich, Hardwick, Independence, Knowlton, Mansfield, Oxford and Pahaquarry, from which the present 22 municipalities were carved. The Town of Belvidere was chosen as the county seat, a decision that was considerably influenced by the action of General Garret D. Wall, who donated grounds for a county courthouse and public square in Belvidere. The county's freeholders ordered \$3,500 raised toward construction of a brick courthouse with a jail and offices for the clerk and surrogate on the first floor and a courtroom (still in use today) on the second floor. The final accounting for the project was \$9,942.24.

***SHIPPEN MANOR**, home to the iron masters of Oxford Furnace, is open to the public as a county museum. It also houses the offices of the Warren County Cultural and Heritage Commission.*

Transportation has played an important role in the development of the county since its beginning. Its earliest residents were the Lenni Lenape, who lived along the rivers and streams of the region. The first Europeans to settle in the county were the Dutch, who came to Pahaquarry Township and dug for copper around 1650. During this period, they constructed a road from Pahaquarry to Kingston, N.Y., over which they transported the proceeds of their mining ventures. This road, the first commercial highway built in the United States, is still in existence today. Known as "Old Mine Road," it traverses the Delaware Water Gap National Recreation Area, a major visitor attraction in the county.

Although it was the first area of the county to be settled by European colonists, Pahaquarry Township is no more. Largely vacated

by the federal government's disputed plan to build the Tocks Island Dam, much of Pahaquarry later became federal and state parkland. With only a handful of residents left, the Township merged with neighboring Hardwick Township on July 2, 1997, reducing the number of municipalities in New Jersey to 566. Accomplished through special legislation, the merger was the first one in the state in 45 years.

***THE CUMMINS BUILDING** was built on Belvidere's courthouse square in 1834 by John B. Maxwell, a newspaper editor and two-term Congressman. Today, Warren County government offices are located there, including the Department of Human Services and the Board of Taxation.*

In the early 1830s, the Morris Canal opened in New Jersey, with its western terminus at Phillipsburg on the Delaware River in Warren County. Some 33 miles of the canal's 102-mile route to Jersey City were in Warren County, and the canal provided a thoroughfare for the county's farm products to reach metropolitan markets. Villages such as Port Warren, Port Colden, Port Murray and Rockport owe their names and their existence to their location along the canal. The Morris Canal also brought together the anthracite coal from Pennsylvania with the limestone and iron ore from New Jersey in the formation of heavy industry. Railroads quickly replaced the canal and sped the development of industry within the county.

Today, sections of the Morris Canal are being transformed into a public greenway across the county. Moreover, The Museum at Bread Lock Park (site of a lock on the canal) in Franklin Township and the Jim & Mary Lee Museum at a former canal inclined plane in Greenwich Township welcome visitors to learn more about the canal; two rail and transportation museums operate in Phillipsburg; and a steam train excursion departing from Phillipsburg runs on the scenic "Bel-Del" railroad tracks along the Delaware River.

Transportation continues to play an important role in the county's evolution. Interstate highways Route 78 and Route 80 cross the county, opening the area to many new residents who commute daily to their jobs in metropolitan New Jersey. Meanwhile, commercial and industrial areas are being created along the highway corridors, as Warren County's proximity to New York, Philadelphia and New Jersey's metropolitan area, along with the quality of life the county offers, make it an attractive place for homes and businesses.

THE WAYNE DUMONT, JR. ADMINISTRATION BUILDING, in White Township contains the office and meeting room of the Warren County Board of Chosen Freeholders, as well as other county departments. Opened in 1986, the building is named for State Senator Dumont (1914-1992) of Phillipsburg, who represented Warren County for 37 years.

General Information

The County of Warren occupies an area of 364.55 square miles, is 32 miles long and has an average width of 13 miles. It ranks ninth in area and 19th in population among New Jersey's 21 counties. Within the county is some of the most rugged and scenic terrain found in the state. The landscape is characterized by a series of ridges and valleys in a northeasterly / southwesterly direction. Elevations range from 125 feet to 1,600 feet above sea level. Mountain ranges and ridges that divide the county's fertile river valleys include Kittatinny Mountain, Jenny Jump Mountain, Scott's Mountain and Pohatcong Mountain. Streams and rivers, all emptying into the Delaware River, include the Musconetcong, Paulinskill and Pequest rivers; Dunnfield, Lopatcong and Pohatcong creeks; and Van Campens Brook. Fertile valleys have enabled the county to become an important agricultural district in the Garden State.

Governmental Structure

Warren County operates under the freeholder form of county government. The Board of Chosen Freeholders consists of three Freeholders each elected at large for staggered terms of three years. The Freeholder Director is chosen by the Freeholders at the board's annual reorganization meeting in January. The Freeholders supervise, direct and administer all county services and functions through the various departments, autonomous boards, agencies and commissions. Reporting to the Board of Chosen Freeholders is an appointed County Administrator. In addition to its fiscal administration and the responsibility of linking the county's municipalities with State and other local governmental units, the Board of Chosen Freeholders has these duties:

To fulfill the following legislative responsibilities: (1) formulating county policies; (2) developing new county programs; (3) appointing members of the various commissions and boards; and (4) appropriating funds required from the 22 municipalities of the county to maintain all county services.

And to provide for the following services: (1) general government; (2) regulations; (3) roads and bridges; (4) correctional and penal; (5) health and welfare; and (6) education.

The term "freeholder" originated in England, dating back to at least the 16th Century. Originally, a Freeholder was a person in the British Royal Court who was considered responsible in character or otherwise in favor with the King, and therefore a worthy recipient as an owner (holder) of land grants in the new American colony.

Many years later, on July 2, 1776, just two days before the Declaration of Independence was adopted in Philadelphia, the Provincial Congress of New Jersey met in Burlington and declared its separation from King George and the British parliament. The meeting provided that qualified voters were to elect various officers under the "hands" (approval) of six Freeholders. Legislation in 1798 set the composition of Freeholder Boards at one elected representative for each municipality, and in 1904 smaller boards were authorized. Warren is the only remaining county in New Jersey to have a three-member board, and voters reaffirmed keeping the board at that size in a 2007 referendum.

***THE COURTHOUSE ANNEX** houses the headquarters of the Warren County Free Public Library system and the county Human Services Department's Division of Temporary Assistance and Social Services. Built in 1860, it became the home of Dewitt C. Blair in 1867, and was later expanded and converted to become the Presbyterian Home for the Aged before becoming a county government facility in the 1970s.*

Quality of Life

Among Warren County's greatest natural assets are clean air, clean water and open spaces for resident families, for visitor recreation, and for commerce. Nearly 40,000 acres are prime forest, and more than 61,000 acres are termed forestland of statewide importance. Parks, forests and conservation lands within the County total nearly 56,000 acres and include Jenny Jump State Forest, Stephens State Park, Allamuchy Mountain State Park, Worthington State Forest, Merrill Creek Environmental Resource Preserve, Pequest Trout Hatchery and Natural Resource Educational Center, and the Delaware Water Gap National Recreation Area. The county also has three sizable parcels purchased with open space preservation funds, the Marble Hill, White Lake and West Oxford Mountain Natural Resource Areas. Country roads for biking, hiking or driving offer many scenic vistas as well as country craft and antique shops for browsing, farms for picking fresh vegetables and fruits, and wineries that welcome visitors to taste their selections.

***THE WARREN COUNTY HOME** in Mansfield originally served as the county "poor farm." Only five years after Warren County was established, the Freeholder Board bought the property and erected this structure, making it the second county building project after the Courthouse in Belvidere. After being used as a youth shelter and then standing vacant for many years, the Warren County Home was completely refurbished and opened in December 2007 as the new home of the county Health Department.*

The Delaware River, with 52 miles of county shoreline, is a major recreation resource. Anglers can try for bass, muskies, shad and a variety of other fish, while outdoors enthusiasts can enjoy canoeing, swimming, tubing and boating. The Delaware's tributary streams and rivers, each having its own picturesque setting, are alive with sport fish and offer other recreational opportunities. Camping, bird watching and hunting are other outdoors activities that many county residents and visitors enjoy.

The Pequest Trout Hatchery and Natural Resource Education Center, operated by the New Jersey Department of Environmental Protection's Division of Fish and Wildlife, was sited in the Pequest River Valley because of the ample supply of pure water. The hatchery uses up to 7,000 gallons of ground water a minute to raise more than 600,000 trout each year for stocking in New Jersey's publicly accessible waterways. Visitors are welcome at the hatchery for self-guided tours, and group programs are held by arrangement.

In 1993, a non-binding public referendum was passed by Warren County voters to allow an additional tax of up to 2 cents per \$100 of assessed valuation for the purpose of acquiring areas of scenic and environmental value throughout the county. The open space trust fund has been tapped to buy county and municipal parkland, protect historic features and permanently retire the development rights on prime farmland. In 1999 and again in 2002, county voters approved non-binding open space referendums by large margins to increase the open space tax. Last year, the 6-cent open space tax raised \$7.69 million to help keep Warren County green. A number of municipalities have approved their own dedicated open space taxes as well, demonstrating the strong sentiment among residents for protecting the natural and historic resources that make the county a beautiful and unique place.

All or part of 16 Warren County communities are listed on the National Register of Historic Places, plus 60 other county structures or sites are listed on the register. The Town of Belvidere, the county

seat, is noted for its Victorian-style architecture, with more than 200 homes listed on the register. Meanwhile, the Village of Hope in Hope Township contains many of the buildings constructed during the Moravian settlement period between 1769 and 1808.

The county offers a wide variety of cultural events through the community groups and educational institutions. Each year, the Warren County Cultural and Heritage Commission organizes concerts and special events in Oxford Township that revolve around the Oxford Furnace and Shippen Manor, which were built in the mid-1700s. Shippen Manor, home to the ironmasters of Oxford Furnace, has been restored and is open as a county museum.

Meanwhile, every summer the area's agricultural heritage is on display with the Warren County Farmers' Fair in Harmony Township (July 28 - August 4). Music fills the air at festivals in Phillipsburg (July 20-22) and Washington (Oct. 6); Belvidere puts its heritage on display with Victorian Days (Sept. 8-9) and Millbrook Village recreates 19th Century life with Millbrook Days (Oct. 6-7). Year-round and county-wide, there is always something interesting to do in Warren.

Located in Warren County are community parks, pools, country inns, golf courses, campgrounds, hiking trails, riding stables and fine restaurants, plus quaint historic villages, country shopping, scenic splendor, a relaxing environment, outdoor recreation, and many family entertainment attractions.

Health Care

Warren County prides itself on having two hospitals, both of which are expanding in size and services. St. Luke's Hospital—Warren Campus in Phillipsburg is a full-service hospital with divisions in medicine, surgery, family practice, gynecology and radiology. Community services include education, physical therapy, poison control, alcohol and drug recovery and speech and hearing services.

The other full-service hospital is the Hackettstown Regional Medical Center, owned and operated by Adventist HealthCare. The hospital offers a full range of surgical and medical care including 24-hour emergency services, as well as obstetric, therapy and rehabilitation services. A wide range of screenings and programs are offered to educate the public in early detection, prevention, and healthful living. The hospital underwent major construction and renovation including expansion of its ICU/ITU, ambulatory surgery area, diagnostic imaging department, and cardiopulmonary department, and opened a new Cancer Center featuring a Linear Accelerator for radiation treatments.

For long-term care, Warren County has several private nursing facilities and Warren Haven, the 180-bed skilled care facility run by the county in Mansfield Township.

Institutions of Learning

The county has eight secondary educational schools. Seven are public - including a county operated vocational-technical high school - while the private school is Blair Academy in Blairstown. There are 37 public and eight private Kindergartens, elementary and middle schools, with at least one located in every municipality except Hardwick Township.

Belvidere, Hackettstown and Phillipsburg have public high schools that receive students on a tuition basis from neighboring municipalities, while Phillipsburg also has an Alternative Secondary School. North Warren Regional High School, located in Blairstown, serves that township and three surrounding communities. Warren Hills Regional High School in Washington Township includes students from five communities.

Warren County Technical School was established in 1959 and offers a full array of technical and vocational training as well as basic educational courses. The school opened a \$6.7 million expansion in 2003. Located in Franklin Township, the school has an excellent job placement percentage for its graduates, and is highly regarded among employers.

There are two institutions of higher learning in the county, Warren County Community College and Centenary College. Founded in 1867, Centenary is a private, four-year college in Hackettstown that also offers 12 graduate programs. Founded in 1981 as a college commission, Warren County Community College opened its permanent campus along Route 57 in Washington Township in 1996 and opened an expansion in 2008. In 2011, the college opened a satellite location, the WCCC Phillipsburg Education Center at 445 Marshall St., Phillipsburg, which also features the Small Business Growth Center offering low-cost space and training for new businesses. The College offers a range of programs, including transfer degrees to four-year institutions, associate degrees and certificates in several career fields, on-line courses, and a variety of community services.

***WARREN COUNTY TECHNICAL SCHOOL** in December 2011 rededicated part of the 2003 expansion as the John B. LaPorta Theater for the Performing Arts, in memory of the long-time Board of Education member from Washington Township.*

Learn More About Warren County

More information about Warren County is available on the Internet at the official County web site, found at www.co.warren.nj.us. The web site includes information about County departments, offices and affiliated agencies, links to municipalities and other County-related web pages, news items, photographs of scenes in Warren County, the current and previous county budgets and audits, job postings, announcements of requests for proposals, meeting schedules and the current agenda for meetings of the Board of Chosen Freeholders, as well as minutes from previous meetings back to 1993.

DIRECTORY OF WARREN COUNTY

Departments, Divisions, Boards Commissions, Advisory Councils, Authorities and Related Agencies

Main Telephone Number: (908) 475-6200

Telephone numbers are 908 area code unless otherwise noted.

WC ADMINISTRATOR

Wayne Dumont, Jr. Administration Building
165 County Route 519 South, Belvidere, NJ 07823-1949.... 475-6500
Fax..... 475-6528
County Administrator/Freeholder Clerk, Steve Marvin

WC BOARD OF AGRICULTURE

Wayne Dumont, Jr. Administration Building, Suite 102
165 County Route 519 South, Belvidere, NJ 07823-1949.... 475-6503
Fax..... 475-6514

President, Duane Copley; Vice President, Dave Slack; Secretary, Anna Sodalbers; Treasurer, Oscar Unangst; Louis J. Baduini; Jake Bilyk; James Bischoff; Gregory Donaldson; Robert I. Frey; Frank Gibbs; Mitchell Jones; Devlen Mackey; James Parks; Samuel Race; Joel Schnetzer; Carl Sigler; Patrick Smith; Erich Sodalbers, Jr.; Michael Toretta; James Watters; Freeholder Representative, Richard D. Gardner

Meetings: Third Wednesday of each month except for August and December at 8 p.m. (Jan., Feb. and Nov. meetings are at 7:30 p.m.)
Cooperative Extension Meeting Room, Wayne Dumont, Jr. Administration Building.

WC AGRICULTURE DEVELOPMENT BOARD

c/o WC Department of Land Preservation
500 Mt. Pisgah Ave., PO Box 179, Oxford, NJ 07863
Administrator, Corey Tierney 453-2650

Chairman, Joel Schnetzer; Louis J. Baduini; Frank Gibbs; Joe Gourniak; Sam Race; Michael Toretta; Wendy Willever.
Associate Members: Bruce Barbour, RCE Agricultural Agent; Jim Wick, U.S. Natural Resource Conservation Service; David Dech, County Planning Director; Freeholder Representative, Richard D. Gardner.

Meetings: Third Thursday of each month at 7:30 p.m.
Department of Land Preservation, 500 Mt. Pisgah Ave., Oxford.

WC BRIDGE DEPARTMENT

Bridge Dept. Headquarters, Bridgeville, NJ 07823 Fax 475-6566
County Engineer, David B. Hicks, P.E. 475-6545
Assistant Superintendent of Bridges, Richard Frinzi..... 475-2781

WC BUILDINGS AND GROUNDS

535 Oxford Street, Belvidere, NJ 07823..... 475-6038
Fax 475-1443
Superintendent, Alex Lazorisak
Maintenance Superintendent, Liz Zukoski

WC COMMUNITY COLLEGE

475 Route 57W, Washington, NJ 07882 835-9222
Website..... www.warren.edu
Fax..... 689-7488

Board of Trustees

Craig U. Dana, Chairman; Peter Schmidt, Vice Chairman; Betti Singh, Secretary; Elizabeth Gittins (State Appt.), Treasurer; Executive County Superintendent, Dr. Rosalie S. Lamonte (Ex Officio); David Boone; Trisha Drago (Alumni Trustee); Dr. Frank Gilly; Kieran Higgins (State Appt.); Melinda Jones; Alan Lowcher; Joseph Paslawski; Dr. William Austin (Ex Officio).

Meetings: February 8, March 28, May 9, June 27, September 12, and November 14 (reorganization meeting) at 6:30 p.m. Meetings are held in Room 201 of the College unless noted otherwise.

Administration

Dr. William Austin, President 689-7618
Fax..... 689-7488

Academics & Student Services

Vice President, Dr. Lisa Summins 835-2322
Email..... summins@warren.edu
Assistant Dean, Jeremy Beeler 835-2301
Email..... jbeeler@warren.edu
Fax..... 689-8032

Continuing Education

Vice President, Eve Azar..... 835-2432
Email..... azar@warren.edu
Fax..... 689-8032

Finance & Operations

Vice President, Barbara Pratt 835-2355
Email..... pratt@warren.edu
Fax..... 689-5824
Dean of Administration, Dennis Florentine 835-2626
Email..... florentine@warren.edu
Fax..... 835-1678

Foundation & Advancement

Executive Director, Samir Elbassiouny 835-2325
Email..... samir@warren.edu
Fax..... 835-0260

Library

Reference Librarian, Ariana Baker 835-2440
Email..... abaker@warren.edu
Fax..... 835-1283

WC CONSTRUCTION BOARD OF APPEALS

150 Mineral Springs Drive, PO Box 220, Rockaway, NJ 07866

Joseph J. Bell, Secretary 973-442-7900
Email..... joseph.bell@belllawgroup.com
Fax..... 973-442-7990

Chairman, John S. Fritts; Vice-Chairman, Joseph E. Rossi; Peter D. Ball; F. Dale Glynn; Kenneth E. Herzer; Barth Johnson; Kevin C. Maguire.

WC CORRECTIONAL CENTER

See WC Sheriff's Office, Pages 30-31

COUNTY CLERK'S OFFICE

Courthouse, 413 Second St., Belvidere, NJ 07823 475-6211
Fax..... 475-6208
Website.....www.co.warren.nj.us/countyclerk
County Clerk, Patricia J. Kolb
Deputy County Clerk, Elizabeth C. Wilson

COUNTY COUNSEL

County Counsel, Joseph J. Bell of The Bell Law Group, P.C.
Assistant County Counsel, Patricia C. Melia
150 Mineral Springs Dr., PO Box 220, Rockaway, NJ 07866
Telephone..... 973-442-7900
Email.....joseph.bell@belllawgroup.com
Website..... www.belllawgroup.com
Fax..... 973-442-7990
Special Counsel – Human Services & County Adjuster,
Houston & Palmer..... 852-5788
Fax..... 852-4834
Special Counsel – Labor,
J. Andrew Kinsey 454-8300
Fax..... 454-5827
Special Counsel – Open Space & Farmland Preservation,
Michael B. Lavery 852-2600
Fax..... 852-8225

WC CULTURAL & HERITAGE COMMISSION

Shippen Manor, 8 Belvidere Avenue, Oxford, NJ 07863 453-4381
Fax..... 453-4981
Email wchc@nac.net
Website.....www.wchc.org

Chairman, John Metroke; Vice Chairwoman, Jane Primerano; Executive Secretary, Paul Sullivan; Craig Evans; Alex Lazorisak; Nancy Miller; Debra Natyzak; Charles Prestopine; Dennis Austin, Arts Administrator; Andrew Drysdale, Curator; Freeholder Liaison, Richard D. Gardner.

Meetings: Third Thursday in January, March, May, July, September and November, 7:30 p.m., Shippen Manor, 8 Belvidere Ave., Oxford.

WC DEPARTMENT OF EDUCATION

1501 Route 57, Washington, NJ 07882..... 689-0464
Fax..... 689-1457
County Superintendent of Schools, Dr. Rosalie S. Lamonte
Executive County School Business Administrator, William Poch
Supervisor of Child Study, Vacant
County Education Specialist, Juan Torres

WC BOARD OF ELECTIONS

WC Courthouse, 413 Second St., Belvidere, NJ 07823
William Duffy, Election Administrator 475-6313
Fax..... 475-6221
Website.....www.co.warren.nj.us/election.html

Chairwoman, Gloria A. Decker; Secretary, Anthony Wyhopen; Commissioners, Harry Brown and Robert Stead.

Meetings: As advertised. Election Board Office, Courthouse.

WC ENGINEER'S OFFICE

Wayne Dumont, Jr. Administration Building
165 County Route 519 South, Belvidere, NJ 07823-1949
County Engineer, David B. Hicks, P.E. 475-6545
Assistant County Engineer, Barth R. Johnson, P.E. 475-6546
Fax..... 475-6566

WC EYE HEALTH COMMISSION

1501 Route 57, Washington, NJ 07882..... 689-0464
Chairwoman, Dr. Rosalie S. Lamonte

WC FINANCE DEPARTMENT

Wayne Dumont, Jr. Administration Building
165 County Route 519 South, Belvidere, NJ 07823-1949.... 475-6541
Charles L. Houck, Chief Financial Officer

WC BOARD OF CHOSEN FREEHOLDERS

Wayne Dumont, Jr. Administration Building
165 County Route 519 South, Belvidere, NJ 07823-1949.... 475-6500
Fax..... 475-6528
Email..... dfleming@co.warren.nj.us
Freeholder Director, Everett A. Chamberlain
Freeholder Deputy Director, Richard D. Gardner
Freeholder, Jason J. Sarnoski

Office of the Clerk, Board of Chosen Freeholders

County Administrator/Freeholder Clerk, Steve Marvin.... 475-6500
Fax..... 475-6528

Meetings: Second and Fourth Wednesday of the month, Jan.-April
and Oct.-Dec., 7 p.m.; May-Sept., 7:30 p.m., Freeholder Meeting
Room, Wayne Dumont, Jr. Administration Building.

WC HEALTH DEPARTMENT

Environmental Division

700 Oxford Road, Oxford, NJ 07863..... 475-7960
Fax..... 475-7964
Website..... www.co.warren.nj.us/healthdept
Health Officer, Peter Summers
Chief Sanitary Inspector, Tracey Hess
Administrative Clerk, Susan J. Murphy

Personal Services Division

Public Health Nursing Agency

162 E. Washington Ave., Washington, NJ 07882..... 689-6000
Fax 689-8330
Website..... www.co.warren.nj.us/healthdept/phn
PHN Supervisor, Judith Leone

WC DEPARTMENT OF HUMAN SERVICES

Cummins Building, 202 Mansfield St., Belvidere, NJ 07823
Telephone 475-6080
Fax..... 475-6085
Director, Karen Kubert 475-6090
Email..... kkubert@co.warren.nj.us

WC Adjuster

202 Mansfield St., Belvidere, NJ 07823 475-6082
Fax..... 475-6086
Adjuster, Karen Kubert 475-6090
Email..... kkubert@co.warren.nj.us
Investigator, Donna Marczzi
Email..... dmarczzi@co.warren.nj.us

(continued on next page)

(Department of Human Services continued)

Division of Administration

202 Mansfield St., Belvidere, NJ 07823 475-6080
Deputy Director, Shawn J. Buskirk
Fax..... 475-6085
Email sbuskirk@co.warren.nj.us

Division of Aging & Disability Services

Wayne Dumont, Jr. Administration Building
165 County Route 519 South, Belvidere, NJ 07823-1949.... 475-6591
Toll Free 1-877-222-3737
Division Director, Susan E. Lennon
Fax..... 475-6588
Email seniorservices@co.warren.nj.us

Senior Nutrition & Activity ADRC Centers (SNAAC)

Belvidere: St. Mary's Episcopal Church, 408 3rd St. 475-5610
North Warren Area 1-877-222-3737
Hackettstown: Senior Citizens Community Center
293 Main Street..... 850-5438
Phillipsburg Area..... 1-877-222-3737
Washington: Faith Discovery Church
33 Brass Castle Road 689-0650

WC Disability Services

Provided by DAWN - Center for Independent Living
Administered by the Division of Aging & Disability Services
165 County Route 519 South, Belvidere, NJ 07823-1949
Telephone..... 835-0328 or 877-589-ABLE (2253)

Division of Temporary Assistance and Social Services

(County Welfare Agency)

501 Second St., Belvidere, NJ 07823 475-6301
Division Director, Lorraine Scheibener 475-6305
Fax..... 475-1533
Email temporary-assistance@co.warren.nj.us
Homeless Hotline..... 877-661-HELP (877-661-4357)

WC DEPARTMENT OF HUMAN SERVICES ADVISORY BOARDS

WC Human Services Advisory Council

Cummins Building, 202 Mansfield St., Belvidere, NJ 07823
Staff Representative, Shawn J. Buskirk 475-6080
Chairman, Dave Cheatham; Vice Chairwoman, Tracey Heisler; Sue Bell; Sarah Brelvi; Gerri Calvin; Karen Cassano; Margaret Dickerson; Sandra Edwards; Robert Frankenfield; Marianne Gasper; Lauri Gill; William Hunt; Grace Kelly; John Korp; Dennis Lackovic; Ann Miller; John Morris; Kenneth Parks; Jack Patten; Tyler Rogers; Carmela Slivinski; Luis Tamayo; Freeholder Representative, Everett A. Chamberlain.

Meetings: Bimonthly, Fourth Tuesday at 1 p.m. in the Cooperative Extension Meeting Room, Wayne Dumont, Jr. Admin. Building.

WC Aging Services Advisory Council

Wayne Dumont, Jr. Administration Building
165 County Route 519 South, Belvidere, NJ 07823-1949.... 475-6591
Chairman, Dennis Lackovic; Vice Chairwoman Emeritus, Elizabeth Adams; Anita Ardia; Rev. Paul Bauknight; Margaret Dickerson; Susan Flad; Helen Hajdu (Ex Officio); Barbara Green; Richard Henderson; Dorothy McLaughlin; Kevin O'Neill; Charles Volpe; Emily Wilson; Freeholder Representative, Everett A. Chamberlain; Secretary, Ex Officio, Susan Lennon.

Meetings: Fourth Thursday of each month at 9:30 a.m. Call to confirm meeting location.

WC Advisory Council on Disabilities

Wayne Dumont, Jr. Administration Building
165 County Route 519 South, Belvidere, NJ 07823-1949

Independent Living/Disabilities Specialist .. 877-589-ABLE (2253)
Chairwoman, Jeanette Weikel; Vice Chairman, Dennis Lackovic;
Sally Ann Carpenter; Susan Flad; Marion Fritsch; Xochil German;
Ann Miller; Mary Papaserge; Miriam Reyes; Peggy Suydam; Char-
lotte Wharton; Robert E. Willis; Russ Willis; Freeholder Representa-
tive, Everett A. Chamberlain.

Meetings: Bimonthly, Second Thursday at 11 a.m. in the Cooperative
Extension Meeting Room, Wayne Dumont, Jr. Admin. Building.

Local Advisory Committee on Alcoholism and Drug Abuse

Cummins Building, 202 Mansfield St., Belvidere, NJ 07823

Staff Representative Syria Geddis 475-6080
Chairman, John Feeney; Vice Chairwoman, Donna Rue; Jillian Adie;
Colleen Baylor; Robert Frankenfield; Megan Moschberger; Lou
Naumann; Charles Raffaele; Brian Rother; Naya Tsang; Freeholder
Representative, Everett A. Chamberlain.

Meetings: Second Tuesday of each month at 5 p.m. in the Coopera-
tive Extension Meeting Room, Wayne Dumont, Jr. Admin. Building.

WC Mental Health Board

Cummins Building, 202 Mansfield St., Belvidere, NJ 07823

Mental Health Administrator, Shannon Brennan..... 475-6081
Chairwoman, Elaine Fehrenbach; Donna Allison; Joanne Aswell;
George Chamberlain; Helen Czar; Susan Flanagan; Terri Klemm;
Carol Krych; Nancy Smith; Kim West; Lisa Zittis; Freeholder Repr-
esentative, Jason J. Sarnoski.

Meetings: Third Tuesday of each month at 5 p.m. in Room 201,
Warren County Community College, 475 Route 57, Washington.

WC Transportation Advisory Council

Cummins Building, 202 Mansfield St., Belvidere, NJ 07823

Staff Representative, JanMarie McDyer 475-6080
Chairwoman, Ann Miller; Vice Chairwoman, Fonda Fonte;
Chris Ambrogi (Ex Officio); Brian Appezzato; Susan Budd;
Donna Erickson; Barbara Lear; Judy Maltese; Helena Matava;
Tim Sharpe; Cindy Wildermuth; Carolyn Wolf; Freeholder
Representative, Jason J. Sarnoski.

Meetings: Bimonthly, Second Thursday at 1:30 p.m. in the Cooperative
Extension Meeting Room, Wayne Dumont, Jr. Admin. Building.

WC Youth Services Coordinating Council

Cummins Building, 202 Mansfield St., Belvidere, NJ 07823

Staff Representative, Shannon Brennan..... 475-6081
Co-Chairs, Brenda Beacham and Martha Rezeli; Jean Banti; Laurie
Boehm; Darrell Buckner; Karen Cassano; Deborrah Coulter; Yvette
Day; Frank Dragotta; Jackie Ford-Condelli; Syria Geddis; Neil
Gillespie; Mary Giorlando; Tracey Heisler; William Horn; Nancy
Jewitt; Madeline Lozowski; Dit Mosco; James Parauda; Elaine
Pinzon; Anthony Primiani; Superior Court Judge Kimarie Rahill; Lisa
Ranieri; Mary Thiele; Alayne Toretta; Georjean Trinkle; Terri Vliet;
Geta Vogel; Kristen Williams; Freeholder Representative, Everett A.
Chamberlain.

Meetings: First Thursday of each month at 3 p.m. in the WC Library
Courthouse Annex Meeting Room, 199 Hardwick St., Belvidere.

WC INFORMATION SYSTEMS DEPARTMENT

Wayne Dumont, Jr. Administration Building
165 County Route 519 South, Belvidere, NJ 07823-1949

Director, Barry W. Smith

- Email.....bwsmith@co.warren.nj.us
- I.T. Division 475-6563
- Records Management/Compliance Division 475-6560
- Fax..... 475-6582

WC INSURANCE RISK MANAGER

C/O PCFA, PO Box 587, 500 Mt. Pisgah Avenue, Oxford, NJ 07863

- Michael Grossmann, CIC, CISR..... 453-2107
- Fax..... 453-2139
- Email mgrossmann@co.warren.nj.us

WC DEPARTMENT OF LAND PRESERVATION

500 Mt. Pisgah Ave., PO Box 179, Oxford, NJ 07863

- Administrator, Corey Tierney 453-3252
- Confidential Assistant, Teresa Kaminski 453-2650
- Administrative Clerk, Susan Beall..... 453-2650
- Fax..... 453-3150
- Emails ctierney@co.warren.nj.us,
tkaminski@co.warren.nj.us, sbeall@co.warren.nj.us

WC DISTRICT LANDFILL/CONVENIENCE CENTER

Operated by the Pollution Control Financing Authority of WC

500 Mt. Pisgah Avenue, Oxford, NJ 07863 453-2174

Director of Operations, James Williams

- Website..... www.pcfawc.com

WC FREE PUBLIC LIBRARY

Courthouse Annex, 199 Hardwick St., Belvidere, NJ 07823 .. 475-6322

- Library Director, Maureen Baker Wilkinson 475-6338
- Email.....director@warrenlib.org
- Administration Fax 475-6261
- Reference Desk 475-6321 or (Toll Free) 877-475-6321
- Reference Fax 475-6359
- Website.....www.warrenlib.org

Additional Service Outlets:

Bookmobile (Schedule available upon request)..... 475-6378

Catherine Dickson Hofman Branch

4 Lambert Rd., Blairstown..... 362-8335
Fax..... 362-7775

Franklin Branch

1502 Hwy 57, Washington..... 689-7922
Fax..... 689-8265

Northeast Branch

40 U.S. Hwy 46, Hackettstown..... 813-3858
Fax..... 813-3813

Phillipsburg Free Public Library

200 Frost Avenue, Phillipsburg..... 454-3712
Fax..... 859-4667

WC LIBRARY COMMISSION

Chairwoman, Virginia R. Rutledge; Vice Chairwoman, Marilyn A. Barone; Secretary, Patricia A. Rokosz; Lynn Moore; Alice A. Mollitor.

Meetings: Fourth Thursday of February-June and September-October, and November 15; 5:30 p.m., Courthouse Annex, 199 Hardwick St., Belvidere.

WC/MORRIS COUNTY MEDICAL EXAMINER

P.O. Box 900, Morristown, NJ 07963-0900

Ronald V. Suarez, M.D. 973-829-8270
Fax..... 973-829-8274
Emailrsuarez@co.morris.co.us

All death-related calls must go through W.C. Dispatch

Telephone..... 835-2000

WC MORRIS CANAL COMMITTEE

c/o WC Planning Department 475-6532

Wayne Dumont, Jr. Administration Building

165 County Route 519 South, Belvidere, NJ 07823-1949

Website..... www.morriscanal.org

Chairman, David Detrick; Vice Chairman, James Lee, Jr.; Secretary, Brett A. Bragin; Donald Brinker; John Handlos, Jr.; James Lee III; Robert Smith; Myra Snook; Freeholder Representative, Richard D. Gardner; Staff Representative, Elizabeth Roy.

Meetings: Fourth Tuesday of each month, 7:30 p.m.,
Wayne Dumont, Jr. Administration Building.

WC MOSQUITO EXTERMINATION COMMISSION

PO Box 388, 2 Furnace Street, Oxford, NJ 07863-0388 453-3585

Fax..... 453-2662

Website..... www.warrencountymosquito.org

Superintendent, Christine Musa; Chairman, Michael Sloane; Vice Chairman, William Mannon; Secretary/Treasurer, Eileen Greason; Bradley Burke; Tracey Hess; Dr. Anne Pierok, DVM; Freeholder Representative, Jason J. Sarnoski.

Meetings: Third Thursday of each month, 8:15 a.m.
WC Dept. of Land Preservation/PCFA Administration Building,
500 Mt. Pisgah Ave., Oxford.

**WC MUNICIPAL & CHARITABLE CONSERVANCY TRUST
FUND COMMITTEE**

c/o WC Department of Land Preservation

500 Mt. Pisgah Ave., PO Box 179, Oxford, NJ 07863

Administrator, Corey Tierney 453-3252

Region 1: Stephen Kehayes; Region 2: Dawn Marie Kondas; Region 3: George H. Beatty; Region 4: TBD; Region 5: James Watters; Region 6: Charles Fineran; WC Agriculture Development Board: Sam Race; WC Board of Recreation Commissioners: Michael Helbing; WC Planning Board: David Smith; WC Cultural & Heritage Commission: Nancy E. Miller; At Large Alternate; Jean Smolha; Freeholder Liaison; Richard D. Gardner; Clerk Susan Beall.

Meetings: First Monday of the month, 7:30 p.m.,
Department of Land Preservation, 500 Mt. Pisgah Ave., Oxford.

WC (PEQUEST RIVER) MUNICIPAL UTILITIES AUTHORITY

P.O. Box 159, Belvidere, NJ 07823 475-5412

Website..... www.prmua.com

Chairman, Chad Chamberlain; Vice Chairman, A. Morris Scott; Secretary, Laurel Napolitani; Treasurer, Robert Piazza; Angelo Accetturo; Drew Kiszonak; Everdina O'Connor; Philip Rosenberg; Michael Walsh.

Meetings: Third Wednesday of the month, 7:30 p.m.
PRMUA Administration Building, 199 Foul Rift Road, Belvidere.

WC PERSONNEL DEPARTMENT

Wayne Dumont, Jr. Administration Building

165 County Route 519 South, Belvidere, NJ 07823-1949

Fax..... 475-6587
Personnel Director, Jerry Coyle 475-6523
Emailjcoyle@co.warren.nj.us
Terri Wright, Confidential Assistant..... 475-6583
(Assistant to the Director, Donated Leave, Personnel Ads)
Emailtwright@co.warren.nj.us
Danielle Davis, Healthcare Benefits Coordinator 475-7950
Email ddavis@co.warren.nj.us
Melanie Bulmer, Personnel Aide 475-6525
(Civil Service, Job Openings)
Email mbulmer@co.warren.nj.us
Anne Bayliss, Principal Employee Benefits Clerk 475-6524
Email abayliss@co.warren.nj.us
June Pryslak, Clerk II..... 475-7972
Emailjpryslak@co.warren.nj.us

WC PLANNING DEPARTMENT

Wayne Dumont, Jr. Administration Building

165 County Route 519 South, Belvidere, NJ 07823-1949.... 475-6532

Fax..... 475-6537
Emailplanningdept@co.warren.nj.us

Planning Director, David K. Dech

WC PLANNING BOARD

Chairwoman, Desiree L. Dunn; Vice Chairman, William E. Hann, Jr.; Secretary, David A. Smith; Freeholder Everett A. Chamberlain; Freeholder Richard D. Gardner; Robert I. Frey; Deborah A. Pasquarelli; Anthony W. Wyhopen; David B. Hicks, County Engineer; Louis J. Baduini, Alternate 1; Alternate Freeholder, Jason J. Sarnoski; Attorney, Guy R. Wilson.
Meetings: Fourth Monday of the month, 8 p.m., Freeholders' Meeting Room, Wayne Dumont, Jr. Administration Building.

POLLUTION CONTROL FINANCING AUTHORITY OF WC

500 Mt. Pisgah Avenue, Box 587, Oxford, NJ 07863..... 453-2174

Fax..... 453-4241
Website..... www.pcfawc.com

Chairman, Richard Mach; Vice Chairman, Todd Yanoff; Everett A. Chamberlain; Robert Davenport; Holly Mackey; Director of Operations, James Williams; General Counsel, Brian Tipton; CFO, Charles L. Houck.

Meetings: Fourth Wednesday of the month at 2 p.m., at 500 Mt. Pisgah Avenue, Oxford, NJ.

WC PROSECUTOR'S OFFICE

Courthouse, 413 Second St., Belvidere, NJ 07823 475-6275

Fax..... 475-6286
Email wcpo@co.warren.nj.us
Website..... www.wcpo-nj.us

Prosecutor, Richard T. Burke; First Assistant Prosecutor, Michael McDonald; Assistant Prosecutors, Kevin Brotzman, Jessica Cardone, Donald Cox, Chad Difelice, Christine M. Engiles, Victor Jusino, Tara Kirkendall, Dit Mosco, Kelly Shelton, Steven Siegel, Naya Tsang; Chief of Detectives, Kirk T. Trauger; Deputy Chief, Richard Dalrymple, Lieutenants, Thomas Carroll, Stephen Speirs; Sergeants, Derek Kries, Toni Latario, John Serafin, James Roncoroni, Timothy Young; Executive Assistant, William Harzer; Office Manager, Jenny Chanda; Victim/Witness Coordinator, Lori Craig.

WC PUBLIC INFORMATION DEPARTMENT

Wayne Dumont, Jr. Administration Building
165 County Route 519 South, Belvidere, NJ 07823-1949... 475-6580
Director, Art Charlton
Assistant to the Director, Holly Luberto
Toll Free 800-554-8540
Fax..... 475-6577
Emails acharlton@co.warren.nj.us, hluberto@co.warren.nj.us

WC DEPARTMENT OF PUBLIC SAFETY

1024 Rt. 57, Washington, NJ 07882-9618 835-2048
Website..... www.wcpublicsafety.com

Director of Public Safety/Emergency Management Coordinator

Frank E. Wheatley..... 835-2050
Fax..... 835-2063

Office of Emergency Management

Deputy Emergency Mgmt. Coordinator, William Hunt... 835-2051
Fax..... 835-2063

9-1-1 Communications Center Division

Division Manager, Michael Burns 835-2059
9-1-1 Coordinator, AnneMarie Barger 835-2060
Technical Supervisor, Scott Danielson 835-2120
Technical Assistant, Lieutenant Stephen Howell..... 835-2070
TAC Officer, Sgt. Rachel Clark 835-2058
Fax..... 835-2062

Public Safety Information Systems Division

Communications Manager, Pat Rivoli 835-2040
Fax..... 835-2063

Fire Marshal

Fire Marshal, Joe Lake..... 835-2066
Fax..... 835-2067

Fire Academy

Coordinator, Joseph Fox, Sr..... 835-2068
Fax..... 835-2067

WC PURCHASING DEPARTMENT

Wayne Dumont, Jr. Administration Building
165 County Route 519 South, Belvidere, NJ 07823-1949... 475-6573
Fax 475-6555
Purchasing Agent, Christopher J. Pessolano
Buyer, Marie Weaver

WC BOARD OF RECREATION COMMISSIONERS

c/o WC Department of Land Preservation
500 Mt. Pisgah Ave., PO Box 179, Oxford, NJ 07863
Administrator, Corey Tierney 453-3252
Chairman, Michael Helbing; Vice Chairman, David Detrick; Jane Bullis; John M. Halmi Jr.; William Hann, Jr.; Raymond Tobaygo; Freeholder Richard D. Gardner; Clerk, Susan Beall.
Meetings: Second Tuesday of the month, 5 p.m.,
Department of Land Preservation, 500 Mt. Pisgah Ave., Oxford.

WC RECYCLING

165 County Route 519 South, Belvidere, NJ 07823-1949
Recycling Coordinator, Victor Camporine 475-6532
Fax..... 475-6537
Recycling Center at the WC District Landfill Convenience Center is operated by the Pollution Control Financing Authority of WC
500 Mt. Pisgah Avenue, P.O. Box 587, Oxford 453-2174
Fax..... 453-4241
Website..... www.pcfawc.com

WC ROAD DEPARTMENT

County Garage Building

185 County Route 519 South, Belvidere, NJ 07823-1949....	475-7975
Fax.....	475-3859
Supervisor of Roads, Thomas R. Kitchen, C.P.W.M.	475-7981
Assistant Supervisor of Roads, George Melroy.....	475-7985
Supervisor of Motor Pool, Francis Dorry	475-7980
Administrative Secretary, Susan Zwicker.....	475-7982
Computer Oper./Prin. Clerk Typist, Harvey Minchin.....	475-7983

RUTGERS COOPERATIVE EXTENSION OF WC

Wayne Dumont, Jr. Administration Building, Suite 102

165 County Route 519 South, Belvidere, NJ 07823-1949

Fax.....	475-6514
Website.....	warren.njaes.rutgers.edu
County Agricultural Agent, Bruce Barbour	475-6505
Family And Community Health Sciences Educator/Agent Sherri Cirignano.....	475-6504
County 4-H Agent, Alayne Torretta	475-6502
4-H Program Assistant, Ruth Riedel.....	475-6502
Supplemental Nutrition Assistance Program Education(SNAP-ED) Amy Brinton	213-3400
Fax.....	213-2488

Cooperating Agencies: WC Board of Chosen Freeholders;

Rutgers, The State University; and U.S. Department of Agriculture.

WC SHADE TREE COMMISSION

Wayne Dumont, Jr. Administration Building

165 County Route 519 South, Belvidere, NJ 07823-1949.... 475-6505

Fax..... 475-6514

Chairman, William Kohler; Vice Chairman, Richard Mach; Finance
Chairman, Joe Bruschetta; Secretary, Milly Rice; Member: John Cur-
tis; Alternate: Bert Kuhn; Freeholder Liaison, Richard D. Gardner.

Meetings: First Wednesday of each month, 6 p.m., except August.

Rutgers Cooperative Extension Meeting Room,

Wayne Dumont, Jr. Administration Building, Lower Level.

WC SHERIFF'S OFFICE

Courthouse, 413 Second St., Belvidere, NJ 07823

475-6309

Fax

475-6360

Website.....

www.wcsheriff-nj.us

Sheriff, David P. Gallant

475-6353

Email

dgallant@co.warren.nj.us

Executive Undersheriff, Kenneth J. McCarthy.....

475-6364

Email

kmccarthy@co.warren.nj.us

Law Enforcement Division

Undersheriff, William D. Lundon

475-6365

Email

wlundon@co.warren.nj.us

Warrants

475-6328

Lt. Robert Rafferty

475-6666

Email

warrantoffice@co.warren.nj.us

Civil Process/Sheriffs Sales

Michele Lake

475-6393

Fax.....

475-6363

Email

sheriff@co.warren.nj.us

Squad Room

Sgt. Thomas Thiese.....

475-6311

Fax.....

475-5953

Corrections Division

Warren County Correctional Center (Adult)

175 County Route 519 South, Belvidere, NJ 07823-1950... 475-7900
Fax 475-5953
Robert Brothers, Warden..... 475-7902

WC SOIL CONSERVATION DISTRICT

224 W. Stiger Street, Hackettstown, NJ 07840..... 852-2579
Fax..... 852-2284
Email..... wscsd@verizon.net
Website..... www.warrencountyscd.org

Chairman, Wayne Jarvis; Vice Chairwoman, Nancy Bilyk; Supervisors, Ronald Petersen; James Watters; Anthony Wyhopen; District Manager, Sandra Myers.

Meetings: Second Wednesday of the month, 6:30 p.m.,
224 W. Stiger Street, Hackettstown

WC SOLID WASTE ADVISORY COUNCIL

c/o WC Planning Department

Wayne Dumont, Jr. Administration Building

165 County Route 519 South, Belvidere, NJ 07823-1949

Solid Waste Coordinator, David Dech 475-6532
Chairwoman, Ellen Nerbak; Vice Chairman, Donald Niece; Frank Anderson; James Banta; Roger Bulava; Victor Camporine; Craig Durr; Samir Elbassiouny; Morgan Evans; Tom Fey; Linda Gabel; Lorraine Gold; Steven Haydu; William Kanyuck; James Kern III; Sylvia Kovacs; Richard Kowal; Mary Lou MacGregor, Scott McDonald; Lorenzo Rizzi; Lynn Rutkoski; A. Morris Scott; Scott Sheldon; Joyce Siegmeister; James Smith; Klara Tarsi; Todd Tersigni; Ted Tomaszewski; Anthony Wyhopen; Fay Yeager. Freeholder Liaison, Everett A. Chamberlain; Clerk, Ruth Panté.

Meetings: First Thursday of month, 7:30 p.m., in February, April, June, September, October, November, Freeholders’ Meeting Room, Wayne Dumont, Jr. Administration Building.

WC SPECIAL SERVICES SCHOOL DISTRICT

682 Oxford Road, Oxford, NJ 07863

Education Office 223-7275
Business Office 223-7303
Transportation Office 223-7296
Fax..... 223-7314
Email..... f.dragotta@wcsssd.org
Website..... www.wcsssd.org

Interim Superintendent, Frank Dragotta; Board Secretary/Business Administrator, Raelene Catterson; Board of Education Members: President, William Spencer; Vice President, Kathi Howell; Dr. Kevin Brennan; Mary Jane Deutsch; Robert Hopek; Kim Reitmeyer.

Meetings: Last Tuesday of the month, 6 p.m.
WC Department of Education, 1501 Route 57, Washington.

WC SURROGATE’S OFFICE

Courthouse, 413 Second St., Belvidere, NJ 07823 475-6223
After Hours 319-2218
Fax..... 475-6319
Website..... www.co.warren.nj.us/surrogate

Surrogate, Kevin M. O’Neill
Deputy Surrogate, Thomas K. Thorp

WC BOARD OF TAXATION

Cummins Building, 202 Mansfield St., Belvidere, NJ 07823.. 475-6070
Fax..... 475-6075
Tax Administrator, Melissa Pritchett, CTA 475-6071
Email PritchettM@njtown.net

President, Jane Santini; Commissioner, Darryl Malcolm.

Meetings: Second Thursday of the month at 10 a.m.

Wayne Dumont, Jr. Administration Building (unless otherwise posted).

WC TECHNICAL SCHOOL

1500 Rt. 57, Washington, NJ 07882 689-0122
Robert F. Glowacky, Chief School Administrator 835-2813
Fax..... 835-9006
Website..... www.wctech.org

WC TECHNICAL SCHOOL BOARD OF EDUCATION

President, David Shotwell; Vice President, Ellen Johnson; Dr. Rosalie Lamonte; Michael Pierone; Gus Rutledge. Board Secretary/Business Administrator, Edmund Zalewski; Treasurer, Paula Hatch; Freeholder Richard D. Gardner.

Meetings: Regular Meeting, Third Wednesday of the month at 6 p.m.; Executive Session from 5-6 p.m.

Warren County Technical School Cafeteria.

VETERANS INTERMENT

Supervisor, Dennis L. Smith
6 Hemlock Lane, Belvidere, NJ 07823 475-5098

WC VETERANS RECOGNITION PROGRAM

c/o Public Information Department 800-554-8540

WARREN HAVEN, Department of Long Term Care Services

350 Oxford Road, Oxford, NJ 07863..... 475-7700
Administrator, Laura Decker
Email ldecker@co.warren.nj.us
Fax..... 475-7722
Admission Information 475-7700
Email admissions@co.warren.nj.us

WC DEPARTMENT OF WEIGHTS & MEASURES

2 Furnace Street, P.O. Box 359, Oxford, NJ 07863 453-2828
Superintendent, Michael Santos
Deputy Superintendent, Evan J. Earle
Assistant Superintendent, Millard E. Rooks, Jr.
Administrative Clerk, Donna Bright
Fax..... 453-2662
Email weights-measures@co.warren.nj.us

MISCELLANEOUS AGENCIES and AFFILIATES

ABILITIES OF NORTHWEST JERSEY, INC.

264 Route 31 North, PO Box 251, Washington, NJ 07882
CEO, Cynthia B. Wildermuth
Fax..... 689-6363
Email info@abilitiesnw.com
Website..... www.abilitiesnw.com
Community Rehabilitation Center, Washington Employment Center, Medical Special Needs Program689-1118
150 Boulevard, Suite #2, Washington, NJ 07882
Employment Pathways..... 689-7460
340 Anderson St., Phillipsburg, NJ 08865
Phillipsburg Employment Center..... 454-2579

22 Kayharts Lane, Washington, NJ 07882

Mary Apgar Center 689-2063

Individual Specialized Program 689-4674

999 Willow Grove St., Hackettstown, NJ 07840

Hackettstown Employment Center 850-8214

A community rehabilitation program providing vocational training and employment services since 1974 to the disabled and disadvantaged population. Abilities operates five Employment Centers located throughout Warren County and serves approximately 350 individuals daily.

ADVANCING OPPORTUNITIES, INC.

98 US Highway 46, Office #2, Budd Lake, NJ 07828..... 973-426-1522

Northern Region Director, Jacqueline Diggs-Roberts

Fax..... 973-426-1599

Email.....Jroberts@advopps.org

Website..... www.advopps.org

Cerebral Palsy of New Jersey, Inc. has changed its name to Advancing Opportunities, Inc. as the agency works with all disabilities. Services provided include Respite, Personal Assistants, Supportive Living, Real Life Choices, Residential Living, and Parents Night Out. Assistance with Assistive Technology and Consumer Advocacy are also available.

THE ARC, WARREN COUNTY CHAPTER, INC.

P.O. Box 389, 319 W. Washington Ave.

Washington, NJ 07882 689-7525

Executive Director, Robert Pruznick

Fax..... 689-4898

Email..... info@arcwarren.org

Website..... www.arcwarren.org

Residential, case management, recreation, early intervention and family support services to people with intellectual and developmental disabilities.

BIG BROTHERS BIG SISTERS OF HUNTERDON, SOMERSET & WARREN

P.O. Box 123, 2 W. Washington Ave., 210-212 Washington, NJ 07882

Executive Director, Karen R. Cassano..... 689-0436

Fax..... 689-6843

Email.....info@bbshsw.org

Website..... www.bbshsw.org

Enables youth to achieve their highest potential, through a professional supported relationship, with caring adults who serve as role models, mentors and friends. Each supervised match expands, enriches and enhances the personal development of children and volunteers.

CATHOLIC CHARITIES

700 Sayre Avenue, Phillipsburg, NJ 08865..... 454-2074

Website..... www.ccdom.org

Social service and behavioral health programs serving Warren County residents including childcare, food pantry, case management, psychotherapy, and residential services for youth.

CONTEXTUAL FAMILY SERVICES

9 Cardinal Way, Flemington, NJ 08822 237-9193

Executive Director, Jean Banti

Fax..... 237-5195

Website..... www.contextualfamilyservices.org

Intensive in-home family therapy based on a program that works with the entire context of a child. Services include formal family therapy, individual counseling, case management services, crisis management, school consultation and a multisystemic treatment team philosophy.

DAWN CENTER FOR INDEPENDENT LIVING

254B Mountain Ave., Suite 301, Hackettstown, NJ..... 973-625-1940

Executive Director, Carmela Slivinski

- Toll-free..... 1-888-383-DAWN (3296)
- Fax..... 973-625-1942
- Email.....info@dawncil.org
- Website..... www.dawncil.org

A non-residential center for independent living (CIL) committed to providing the resources to enable persons with disabilities to remain independent. DAWN CIL offers the following services: information & referral, advocacy, peer support, independent living skills instruction, case management, health and wellness programs, and recreational activities.

DOMESTIC ABUSE & SEXUAL ASSAULT CRISIS CENTER

PO Box 88, Washington, NJ 07882 (Business Phone) 453-4121

Executive Director, Scott MacLean

- 24-HOUR HOTLINE..... 453-4181; 1-866-6-BE-SAFE
- Website..... www.besafewc.org

This agency provides temporary emergency shelter, 24-hour hotline, group and individual counseling, legal advocacy, case management, transitional housing, and community education. All services are free, confidential, and culturally competent.

FAMILY GUIDANCE CENTER OF WARREN COUNTY

492 Rt. 57 W, Washington, NJ 07882 689-1000

Executive Director, Richard McDonnell

- Email.....rmcdonnell@fgwc.org
- Website..... www.familyguidancecenterofwc.org

128 Maple Avenue, Hackettstown 07840 852-0333

370 Memorial Parkway, Phillipsburg 08865..... 454-4470

Partial Care Program, 492 Rt. 57W, Washington 07882..... 689-6212

Better Future Self-Help Center

21 W. Washington Ave., Washington, NJ 07882..... 835-1180

24-HOUR CRISIS HOT LINE 454-5141

Provides behavioral health care services to youth, adults and senior citizens including outpatient mental health, substance abuse and sexual abuse treatment; crisis intervention; psychosocial rehabilitation; education and prevention services.

FAMILY PROMISE OF WARREN COUNTY, INC.

65A Washington Ave., PO Box 267, Oxford, NJ 07863 453-2194

Executive Director, Bob Frankenfield

- Fax..... 453-2378
- Email.....bobf@wcihn.org
- Website..... www.wcfamilypromise.org

Helps homeless families and children by providing housing, meals, and case management while preserving the family's safety, dignity, and well-being, and assisting them to achieve self-sufficiency.

FREEDOM HOUSE, INC.

PO Box 367, Glen Gardner, NJ 08826..... 537-6043

Freedom House Chief Executive Officer, Frederick T. Reihl

The Family Afterward Executive Director, Patricia A. Reihl

- Fax..... 537-4190
- Email.....contactus@freedomhousenj.org
- Website..... www.freedomhousenj.org

Freedom House Halfway House- Long term residential substance abuse treatment in a halfway house setting for adult males who are recovering for alcoholism and/or drug addiction, and who are at high risk of relapse without further treatment.

The Family Afterward- Transitional housing with case management services for women in recovery from alcoholism and/or drug addiction and their children focusing on family reunification.

HIGHLANDS PROJECT

PO Box 231, Broadway, NJ 08808 689-6350

Director, F.P. Lynah, III

Email highlands@comcast.net

Website www.highlandsproject.org

Provides structured, educational community service opportunities to Warren County youth. We build and erect historical signage, construct walking paths on county property and work to enhance Warren County park land.

WC HISTORICAL & GENEALOGICAL SOCIETY

P.O. Box 313, Belvidere, NJ 07823 475-4246

Website www.rootsweb.com/~njwahs

Museum located at 313 Mansfield Street, Belvidere

President, Patricia Brunk; 1st Vice President, Mary Warden; 2nd Vice President, John Walsh; Recording Secretary, Dorothy Neith; Corresponding Secretary, Meagan Swartley; Treasurer, Beverly Ciceran.

Preserving Warren County history for more than 80 years. A non-profit, all-volunteer organization headquartered in the county seat's historic district, and founded on the premise to preserve the history of Warren County and protect its historic sites from all types of encroachments. The society acts as a repository for historic, cultural and archival data and artifacts from prehistoric times to the present, maintaining a museum of county artifacts and memorabilia and a library for public education and research, including genealogy.

WC HOUSING PROGRAM

415B Front Street, Belvidere, NJ 07823 475-3989

Fax 475-8637

Director, Frank Delmore

Home Improvement Program Administrator, Rosemarie Picone

Rental Assistance Program Administrator, Kitty Mohr

Freeholder Liaison, Jason Sarnoski

Coordinates a grant-funded rehabilitation program to assist lower-income households with code and code-related repairs; and administers a 666-unit housing choice voucher program, providing rental assistance to residents of low- and moderate-income.

WC HUMAN RELATIONS COMMISSION

c/o Warren County Courthouse, 413 Second St., Belvidere . 475-6630

Chairwoman, Ethel Conry

Email generalinfo@wchrc.org

Dedicated to promoting understanding and respect among the diverse elements of society by improving inter-group relations and quality of life for all citizens regardless of race, creed, color, religion, age, ethnicity, gender, sexual orientation, socioeconomic status, or physical or mental challenges.

WC LEAGUE OF MUNICIPALITIES

1035 West Blvd., Alpha, NJ 08865

President, John Inscho (Liberty Twp.) 637-6177

Vice President, Samuel Race (White Twp.) 328-9788

Secretary/Treasurer, Klara Tars (Alpha) 454-7770

An organization for municipal leaders to meet and discuss issues of mutual concern.

LEGAL SERVICES OF NORTHWEST JERSEY

91 Front Street, Belvidere, NJ 07823..... 475-2010
Managing Attorney, Grace E. Kelly
Office Manager, Theresa A. Kist
Fax..... 475-1719
Email..... lsnwj-warren@lsnj.org
Website..... www.lsnj.org/lsnwj

Provides free civil legal assistance to low-income people residing in our region in certain matters affecting essential basic needs.

MORRIS - SUSSEX - WARREN EMPLOYMENT AND TRAINING SERVICES

P.O. Box 900, 30 Schuyler Place, Morristown, NJ 07963-0900
Olga Burns, Director..... 800-870-3478
Phillipsburg: c/o One Stop Career Center, 75 S. Main St. 859-0400
Fax..... 859-4193
Supervisor/Senior Employment Counselor,
Madeleine Toth-Laczhazy..... 859-3220
Senior Employment Counselor, Karen Gottshall..... 859-0941
Employment Counselor, Sablaun Woods..... 859-8568
Employment Counselor, Michael Kashmanian 859-3221
Computer Lab Instructor, Andrea Argila 859-4592

Provides career assessment, vocational and occupational skills training in labor demand fields, on the job training remediation, career planning and supportive services.

NEW HOPE FOUNDATION, INC.

80 Conover Road, Marlboro, NJ 07746..... 732-946-3030
Chief Executive Officer, Anthony Comerford
Chief Operating Officer, David Roden
Fax..... 732-946-4891
Email..... DRoden@newhopefoundation.org
Website..... www.newhopefoundation.org

Dedicated to the treatment of adults and adolescents affected with alcohol, drug and gambling addiction. Services include inpatient detoxification and short-term residential treatment.

NEW JERSEY YOUTH CORPS of PHILLIPSBURG

1 Meyner Road, Walters Park, Phillipsburg, NJ 08865 859-2969
Director, Michael J. Muckle
Fax..... 859-3258
Email..... njycphil@verizon.net
Website..... www.njycphillipsburg.com

A year-round, voluntary program designed for young adults ages 16-25 who did not complete high school, providing them a chance to develop employment skills through meaningful community service.

NORTH JERSEY RESOURCE CONSERVATION & DEVELOPMENT COUNCIL, INC.

PO Box 5113, Clinton, NJ 08809-0113 441-9191
Interim Director, Grace Messinger
Chairwoman, Barbara Rosko
Fax..... 441-9191
Email..... njrcdcouncil@northjerseyrcd.org
Website..... www.northjerseyrcd.org

The Council facilitates the transition to sustainable use and protection of the region’s human and natural resources through partnerships, education and innovation.

NORWESCAP (NORTHWEST NEW JERSEY COMMUNITY ACTION PARTNERSHIP, INC.)

350 Marshall Street, Phillipsburg, NJ 08865 454-7000
Toll-free.....1-8-NORWESCAP
Executive Director, Terry Newhard
Fax..... 859-0729
Email info@norwescap.org
Website..... www.norwescap.org
CEED (Cancer Education Early Detection)..... 387-9888
Child & Family Resource Services..... 454-1078
Family Loan & Indiv. Development Accounts454-7000 X 116
First Call for Help 877-661-4357
Homeless Hotline.....877-661-4357 (877-661-HELP)
Housing and Energy Services toll free 888-454-4778
RSVP (Retired Senior Volunteer Program)..... 973-784-4900
Head Start..... 454-8830
Early Head Start..... 213-6873
WIC-Women, Infant and Children Supplemental Food
Program..... 800-527-0125 or 454-1210

Additional Programs and Locations:

Head Start, 535 Fisher Ave., Phillipsburg, NJ 08865 454-5936
Head Start, 2 Pohatcong Ave., Washington, NJ 07882 689-4668
Food Bank, 201 N.Broad St., Phillipsburg, NJ 08865 454-4322
Family Success Center of Phillipsburg (formerly FACES)
459 Center St., Phillipsburg, NJ 08865 213-2679
Career and Life Transitions Center for Women
108 East Washington Ave., Washington, NJ 07882 835-2624

NORWESCAP’s mission is to strengthen the community by providing cost-effective, coordinated services to those in need; thereby increasing hope and self-esteem, encouraging goal achievement and increasing self-sufficiency.

PHILLIPSBURG SCHOOL-BASED YOUTH SERVICES

445 Marshall St., Phillipsburg, NJ 08865 213-2596
Director, William Horn, MS, CAC, LPC
Fax..... 213-2062
Website..... www.pburghsd.net/sbys

Provides mental health counseling, medical/dental assistance and after school recreation programs for students attending middle and high school. GED classes and employment training available for Warren County youth ages 16-21. All services are free.

WC REGIONAL CHAMBER OF COMMERCE

WC CONVENTION & VISITORS BUREAU

475 Route 57 W., Washington, NJ 07882 835-9200
President/CEO, N/A
Chairman of the Board, Glenn Tippy
Fax..... 521-0655
Email info@warrencountychamber.org
Website..... www.warrencountychamber.org
Website..... www.visitwarren.com

WCRCC provides assistance for current and prospective business and economic development services. WCCVB promotes Warren County as a tourist destination for education and family fun.

SAFE HARBOR EASTON

536 Bushkill Drive, Easton, PA 18042 610-258-5540
Executive Director, Tyler Rogers
Fax..... 610-258-8144
Email.....trogers@safeharboreaston.org
Website.....www.safeharboreaston.org

Safe Harbor Easton is a homeless shelter for single adults, with a capacity for 19 men and 11 women. The emphasis is short-term self-sufficiency and goal-oriented programming. Also operates a daytime drop-in program serving breakfast and lunch 9 a.m.-3 p.m.

ST. CLARE’S HEALTH SERVICES

130 Powerville Road, Boonton, NJ 07005..... 888-626-2111
Operations Manager, Mary Ann Piro
Fax..... 973-299-5451
Email.....maryannpiro@saintclares.org
Website.....www.saintclares.org

St. Clare’s Hospital, Alcohol and Chemical Dependency Unit provides a full continuum of care for clients who need treatment for alcoholism and/or drug dependency. Services include detoxification, inpatient and outpatient treatment programs.

SUNRISE HOUSE FOUNDATION

PO Box 600, 37 Sunset Inn Rd., Lafayette, NJ 07848... 973-383-6300
Chief Operations Officer, Elise D. Collins, JD
Fax..... 973-383-3940
Email.....info@sunrisehouse.com
Website.....www.sunrisehouse.com

A not-for-profit 110-bed residential and detoxification treatment facility focusing on the treatment of persons suffering from substance abuse and substance abuse with coexisting psychiatric and other associated disorders. The goal is to educate and motivate patients and their families to achieve sustained recovery, self-respect and independence in the workplace and community.

TOUCHSTONE HALL

35-D Piermont Rd., Rockleigh, NJ 07647 201-784-6490
Director, Teresa McMahon
Fax..... 201-784-6495
Email.....tmcmahon@vantagenj.org
Website.....www.vantagenj.org

A licensed residential treatment program providing alcohol and drug counseling to males ages 13-17 ½. Services offered include full day academic instruction by NJ licensed teachers, daily group therapy, individual counseling, weekly family therapy, on and off site 12 Step meetings, psychiatric assessment, workshops in anger management, and character development.

WC TRANSPORTATION

Easton Coach Company
204 Cameron Dr., Phillipsburg, NJ 08865 454-4044
General Manager, Chris Ambrogi
Toll-free..... 866-594-4044
Fax..... 454-1050
Website.....www.eastoncoach.com

Demand Response Services – Provides a wide range of paratransit and special transportation services to eligible Warren County residents. Demand response trips are provided Monday through Friday. There is a suggested fare of \$1 per local trip.

Route 57 Shuttle – The Route 57 Shuttle Service consists of two

routes (Phillipsburg/Washington and Hackettstown/Washington) that meet at a designated transfer point in Washington Township. Shuttles operate on a schedule with stops every 60 minutes at key locations along the route. There is a suggested fare of \$1 per local trip.

UNITED WAY OF NORTHERN NJ, WARREN COUNTY

37 Belvidere Ave., Suite 1A, Washington, NJ, 07882 835-3550

Chief Professional Officer, Sarah Brelvi

Fax..... 835-3551

Email.....annahockenbury@unitedwaynnj.org

Website..... www.unitedwaynnj.org

United Way improves lives by mobilizing the caring power of communities to advance the common good.

VISITING HOMEMAKER SERVICE OF WC, INC.

18 Broad St., P.O. Box 306, Washington, NJ 07882..... 689-4140

Executive Director, Peggy A. Suydam, R.N., B.A.

Fax..... 689-8908

Website..... www.visitinghomemakerservice.org

Programs include Certified Home Health Aides supervised by Registered Nurses assisting with activities of daily living; Statewide Respite Care Program; Meals at Home Program coordinating meal delivery by volunteers to elderly/disabled home-bound individuals; and the Volunteer Connection to assist the elderly and disabled through programs such as Chore Corps, Friendly Visitor, Volunteer Shopper, Volunteer Transportation, Money Manager and Telephone Reassurance.

WC WAR MEMORIAL CORPORATION

322 Market Street, Belvidere, NJ 07823475-1755; 475-2995

President, Dennis L. Smith; Vice President, Terry Lee; Secretary, Milly Rice. Trustees: Leo Becker; Andrew Drysdale; Douglas Grunn; Larry Hardy; John Hawk; Charlie Prestopine; Jay Richards; Jack Trimmer.

Founded and maintains the War Memorial at the Courthouse in Belvidere, and assists in conducting the county Veterans Recognition Program.

WORKFORCE INVESTMENT BOARD,

MORRIS - SUSSEX - WARREN

P.O. Box 900, Morristown, NJ 07963-0900

Jack Patten, Director 973-829-8400 Ext. 232

Fax..... 973-829-8500

Website..... www.mswwib.org

Chairman, David Hollowell; Vice Chair, Karen Kubert; Secretary/Treasurer, Lou Baram; Warren County Members: Dr. William Austin; George Chando; David Fiore; Robert Glowacky; Dr. Rosalie Lamonte; Scott McGill; Terry Newhard; Robert Peabody; Mary Tucker.

Responsible for planning, policy guidance and oversight of the workforce investment system in the three counties, its goal is to combine area employment, training and supportive services and programs into a consumer based, market driven system that meets the needs of job seekers and employers. The WIB oversees the One-Stop Career Center system, which delivers comprehensive services for workforce investment system customers.

SUPERIOR COURT OF NEW JERSEY

Vicinity 13, Warren County

P.O. Box 900, Belvidere, NJ 07823

Main Number	475-6161
Website.....	www.njcourts.com
Hon. Yolanda Ciccone, Assignment Judge	231-7069
Hon. Ann R. Bartlett, J.S.C.....	475-6191
Hon. Anthony Picheca J.S.C.....	475-6177
Hon. Amy O'Connor, J.S.C.	475-6196
Hon. Kimarie Rahill, J.S.C.	475-6182
Operations Division Main Number	475-6995
Rachel Morejon, A.T.C.A., Belvidere.....	475-6188
Fax.....	475-6187
Civil Division Main Number	475-6140
Fax.....	475-6142
Criminal Division Main Number	475-6970
Fax.....	475-6982
Family Division Main Number	475-6150
Fax.....	475-6155
Probation Division Main Number	475-6920
Fax.....	475-6923
Jury Management Main Number	475-6996
Fax.....	475-6187
Court Reporters	475-6966

State of NJ Office of the Public Defender

Warren County Region

314 Front St., Belvidere, NJ 07823.....	475-5183
Fax.....	475-2026

Warren County Bar Association

413 Second St., Belvidere, NJ 07823

Email.....	warrencountybar@yahoo.com
Website.....	www.warrencountybar.org
President, Bonita B. Bourke.....	800-285-0554

THE WARREN COUNTY COURTHOUSE

WAR MEMORIALS

On November 11, 1998, the Warren County War Memorial was dedicated and presented to the people of Warren County. Located next to the Warren County Courthouse at the corner of Second and Mansfield streets in Belvidere, the War Memorial consists of three panels of black granite, quarried in India. On them are inscribed the names of the 287 men and two women from Warren County who lost their lives or are listed as missing in action while on active duty in World War I, World War II, the Korean War and the Vietnam War. Another stone has been added with names of those killed in the recent Iraq conflict. The stones rest on a brick plaza equipped with granite benches, while above fly the United States flag and the POW-MIA flag. A time capsule holding various documents was placed there in 1999, and a voice repeater system was installed in 2000 so visitors can hear a recorded history of the monument and the names of those it memorializes.

THE WARREN COUNTY WAR MEMORIAL next to the Warren County Courthouse in Belvidere was erected in 1998 and is used as the setting for the County's Veterans Recognition ceremonies.

Next to the War Memorial is the Purple Heart Memorial, which was dedicated on Nov. 5, 2000. This red granite marker - "red for the blood they shed" - is dedicated to all those who were wounded during our nation's wars and conflicts. This memorial also includes granite benches, a brick-paved walkway, special lighting and landscaping.

In 2003, the Board of Chosen Freeholders launched the Warren County Veterans Recognition Program. The first person to be honored was Julius Hausold, a 108-year-old World War I veteran from Harmony Township. Since then, the County has held annual ceremonies at the War Memorial to recognize its war veterans and present them with the Warren County Distinguished Military Service Medal. Other ceremonies were held at nursing homes in the county. Applications continue to be received for future recognition ceremonies, including May 12, 2012.

THE PURPLE HEART MEMORIAL was dedicated in November 2000 "to all recipients of the 'Purple Heart,' those wounded during our nation's wars and conflicts." The \$20,000 project, funded through donations, is located between the Warren County War Memorial and the front entrance of the Warren County Courthouse on Second Street in Belvidere.

Selected Co

- 1 Courthouse
- 2 Courthouse Annex/WC Library Headquarters
- 3 Cummins Building
- 4 Carriage House
- 5 Barry House
- 6 Road Department HQ
- 7 Future County Library HQ and Human Services Dept.
- 8 Warren County Correctional Center
- 9 Wayne Dumont, Jr. Administration Building
- 10 Bridge Department
- 11 Shippen Manor
- 12 Mosquito Commission/Weights & Measures
- 13 Road Department Garage
- 14 Warren Haven
- 15 Warren Acres
- 16 West Oxford Mountain Natural Resource Area
- 17 Public Health Nursing Agency

Prepared By: Warren County Planning Department

County Facilities

- 18 Health Department
- 19 Warren County Community College
- 20 Warren County Technical School/
WC Library Franklin Branch
- 21 Public Safety/911/Fire Academy
- 22 Phillipsburg Free Public Library
(county service contract)
- 23 Marble Hill Natural Resource Area
- 24 Road Department Garage
- 25 Road Department Garage
- 26 WC Library Northeast Branch
- 27 Road Department Garage
- 28 WC Library CDH Branch
- 29 White Lake Natural Resource Area
- 30 WC Landfill, Convenience Center & Recycling Center
- 31 Department of Land Preservation

**WARREN COUNTY
2012 BUDGET
\$105,967,594**

	Amount	Percent
General Government	\$6,386,057	6.03 %
Land Use Administration	472,405	0.45 %
Insurances	16,838,700	15.89 %
Public Safety	17,708,611	16.71 %
Public Works	8,772,775	8.28 %
Utilities	3,687,075	3.48 %
Health & Human Services	28,059,967	26.48 %
Education	6,793,668	6.41 %
Other Operating Functions	710,000	0.67 %
Statutory Expenses	7,915,610	7.47 %
Contingent	5,000	0.00 %
Programs Offset by State & Federal Grants	554,894	0.52 %
Capital Improvement Projects	5,130,732	4.84 %
Debt Services	2,932,100	2.77 %
Deferred Charges	0	0.00 %
GENERAL APPROPRIATION	\$105,967,594	100.00 %

The entire Warren County 2012 operating budget is available online at www.co.warren.nj.us and copies are available at any county library.

See Page 26 for a list of locations.

WARREN COUNTY
2012 BUDGET
\$105,967,594

SUMMARY of REVENUES	Amount
Surplus	\$8,318,239
Total Misc. Revenues	30,748,569
Amount to be raised by Taxation – County Purpose Tax	66,900,786
Total General Revenues	\$105,967,594

SUMMARY of APPROPRIATIONS	
Salaries & Wages	<u>38,906,110</u>
Other Operating Expenses	<u>51,083,042</u>
Capital Improvements	
Road Resurfacing	1,176,100
Road & Drainage Improvements	1,500,000
Bridge Improvements	1,380,000
Equipment & Furnishings	398,827
Buildings & Grounds Improvements	131,000
Special Vehicles & Equipment	544,805
New Buildings & Land Acquisition	0
Capital Improvement Fund	0
Capital Improvements Total	<u>5,130,732</u>
Debt Service	
Interest, General	304,538
Principal, General	1,114,999
Interest, County College	192,350
Principal, County College	365,000
Interest, Open Space	125,774
Principal, Open Space	829,439
Debt Service Total	<u>2,932,100</u>
Deferred Charges & Other Appropriations	<u>7,915,610</u>
Total General Appropriations	\$105,967,564

ALLAMUCHY TOWNSHIP

Municipal Building
292 Alphano Road, P.O. Box A
Allamuchy, NJ 07820
908-852-5132, FAX: 852-0129
www.allamuchynj.org

MAYOR - Betty L. Schultheis (R), 850-0179 Term Exp. 12/12

COUNCIL MEMBERS

- Douglas Ochwat, President (R)..... 852-7772 Term Exp. 12/13
- Diana Cook (R)..... 852-5132 X 110 Term Exp. 12/13
- Michael Sloane (R) 852-5132 Term Exp. 12/14
- John Young (R) 852-7730 Term Exp. 12/14

Meeting: 3rd Tuesday of each month at 7 p.m.

- Clerk/Administrator** - Anne Marie Tracy..... 852-5132 X 110
- Treasurer** - Kathleen Reinalda..... 852-5132 X 121
- Collector** - Betty C. Drake 852-5132 X 115
- Assessor** - Richard Motyka 852-6514
- Attorney** - Edward Wacks 973-644-0770
- Municipal Court Judge** - Louis Mellinger 852-6667
- Engineer** - Paul Sterbenz..... 238-0900
- Zoning Officer** - David Diehl 852-5132 X 122
- Bldg. Insp.** - Charles Cutler 852-5132 X 117
- Emerg. Mgmt. Coordinator** - Frank Hafner 852-5132 X 110
- Fire Dept.** - Allamuchy Twp. Vol. Fire Dept..... 684-3473
- Fire Chief** - Kevin Flanagan 684-3473
- Emerg. Squad** - Allamuchy-Green First Aid Squad..... 973-383-4800
- Recycling Coordinator** - Steve Haydu..... 852-5132 X 124

LAND USE BOARD

- Cris Gibbs, Chairwoman..... 852-5132 X 124
- Clara Bajc, Vice-Chairwoman 852-5132 X 124
- Alfia Schemm, Secretary 852-5132 X 124
- Roger Thomas, Attorney 973-383-1600

Meeting: 4th Thursday of each month at 7:30 p.m.

BOARD OF HEALTH

- Michael Sloane, Chairman..... 852-5132 X 110

Meeting: After Township Council meeting, as needed.

ENVIRONMENTAL COMMISSION

- Daniel Chamberlin, Chairman 850-6342

Meeting: 2nd Thursday of each month at 7 p.m.

ALLAMUCHY HISTORICAL SOCIETY

- Charles Fineran, Chairman 852-5132 X 110

ALLAMUCHY RECREATION COMMISSION

- George Allen, Chairman 852-5132 X 110

(All meetings, unless otherwise noted, are held at the Municipal Building.)

BOROUGH OF ALPHA

Municipal Building
1001 East Boulevard
Alpha, NJ 08865
908-454-0088, FAX: 454-0076
www.alphaboro.org

MAYOR - Ed Hanics, Jr. (D), 454-0865 Term Exp. 12/15

COUNCIL MEMBERS

- Klara Tarsi, President (D) 454-7770 Term Exp. 12/12
- Craig Dunwell (R)..... 859-2904 Term Exp. 12/13
- Rudolph Pfefferle (R)..... 625-7339 Term Exp. 12/13
- Michael Savary (D)..... 859-5390 Term Exp. 12/12
- Carol Schwar (I)..... 454-4389 Term Exp. 12/14
- Harry Zikas, Jr. (D) 859-4840 Term Exp. 12/14

Meeting: 2nd & 4th Tuesday of each month at 7 p.m. unless otherwise noted.

- Clerk** - Laurie Barton, RMC 454-0088 X 141
Email alphaclerk@hotmail.com
- Deputy Clerk** - Christy Vishnesky 454-0088 X 141
- CFO** - Lorraine Rossetti 454-0088 X 145
- Collector** - Carrie Rochelle 454-0088 X 120
- Assessor** - Kathy Degan 454-0088 X 121
- Attorney** - Chris Troxell 213-2100
- Municipal Court Judge** - Louis Mellinger 454-0088 X 111
- Engineer** - Remington & Vernick 856-795-9595
- Bldg. Insp.** - Kevin Duddy 454-0088 X 176
- Emer. Mgt. Coordinator** - Hunter Stagg 892-6559
- Fire Dept.** - Alpha Volunteer Fire Company 911
- Fire Chief** - Charles Bodogh, Jr. 454-2878
- Emergency Squad** - Phillipsburg Emergency Squad 911
- Police** - Pohatcong Twp. Police (non-emergency) ... 454-9836, 454-6424
- Recycling Coordinator** - Thomas Fey 454-6766

PLANNING BOARD

- Thomas Seiss, Chairman 454-9282
- Dolores Hanisak, Secretary 454-5348
- Lyn Aaroe, Attorney 475-2121

Meeting: 3rd Wednesday of every month at 7:30 p.m.

BOARD OF HEALTH & WELFARE

- Harry Zikas, Jr., Chairman 859-4840

ALPHA HISTORICAL COMMITTEE

- Klara Tarsi 454-7770

Meeting: Periodically, call for information.

W.H. WALTERS PUBLIC LIBRARY

- 1001 East Boulevard 454-1445
- Carla Roselle, Library Director
Email AlphaPublicLibrary@verizon.net

Meeting: Call for schedule.

(All meetings, unless otherwise noted, are held at the Municipal Building.)

TOWN OF BELVIDERE
Town Hall
691 Water Street
Belvidere, NJ 07823
908-475-5331, FAX: 475-4413
www.belvidere-nj.us

MAYOR - Linda H. Stettler (R), 619-4444 Term Exp. 12/15

COUNCIL MEMBERS

Harold Hess, President (R)475-4185 Term Exp. 12/13
John Clemmer (R).....475-1935 Term Exp. 12/13
John Leonardis (R).....507-4764 Term Exp. 12/12
Kathleen Miers (R)475-5954 Term Exp. 12/14
Laurel Napolitani (R).....475-8840 Term Exp. 12/14
Howard Thompson (R)238-3618 Term Exp. 12/12

Meeting: 1st & 3rd Monday of each month at 7 p.m.

Administrator/Clerk - Teresa A. DeMont475-5331 X 0
Email.....clerk@belvidere-nj.org
Treasurer - Kathleen Reinalda (Wed 4:30-6:30pm)475-5331 X 9
Collector - Susan Luthringer (Mon 12:30-4:30pm).....475-5331 X 5
Assessor - David Gill (Fri 3-4:30pm).....475-5331 X 6
Attorney - Dominick Santini.....496-4041
Municipal Court Administrator - Dawn Decker475-5331 X 1
Chief of Police - Robert R. Yeisley911/475-2429
Engineer - Paul Sterbenz (Maser Consulting)238-0900
Fire Dept. - Good Will Fire Company #1911/475-4040
Construction Technical Assistant - Becky Hosterman475-5331
Emergency Squad - Belvidere Ambulance Corps, Inc..911/475-4545
Recycling Coordinator - Teresa A. DeMont.....475-5331

PLANNING BOARD

Dawn Decker, Secretary.....475-5331 X 1

Meeting: 4th Thursday of each month at 7 p.m.

NEIGHBORHOOD BLOCK WATCH COMMITTEE

Meeting: 1st Tuesday of the month at 7 p.m.

BELVIDERE FREE PUBLIC LIBRARY

301 Second St.475-3941

Teresa Aicher, Director

Meeting: Last Wednesday of the month at 11 a.m. in the library.

SHADE TREE COMMISSION

Gordon Meyer, Chairman475-5331 X 206

Meeting: 1st Thursday of the month at 7 p.m.

HISTORICAL COMMISSION

Wendy Riley, Secretary.....475-5331

Meeting: 2nd Thursday of the month at 7:30 p.m.

POOL COMMISSION

Debra Bonamo, Chairwoman.....475-5331

Meeting: 2nd Monday of the month at 7:30 p.m.

ENVIRONMENTAL COMMISSION

Jane Bullis, Chairwoman475-5331

Meeting: 4th Monday of the month at 7 p.m.

(All meetings, unless otherwise noted, are held at Belvidere Town Hall.)

TOWNSHIP OF BLAIRSTOWN

Municipal Building
106 Route 94
Blairstown, NJ 07825
908-362-6663, FAX: 362-9635
www.blairstown-nj.org

MAYOR - Frank W. Anderson (R), 496-4640 Term Exp. 12/12

COMMITTEE MEMBERS

- Richard A. Mach, Deputy Mayor (R) 619-4722 Term Exp. 12/13
- Stephen J. Lance (R) 459-4235 Term Exp. 12/14
- Bill Seal (R) 362-8754 Term Exp. 12/12
- Herman P. Shoemaker (R)..... 303-2340 Term Exp. 12/14

Meeting: 2nd Wednesday of each month at 7:30 p.m.

- Clerk** - Phyllis E. Pizzaia, RMC/CMR 362-6663 X 230
- CFO** - Barbara J. Emery (Mon/Wed/Thur/Fri)..... 362-6663 X 227
- Collector** - Dawn Gallant (Mon/Tue/Wed 8am-4pm) 362-6663 X 226
- Assessor** - Richard Motyka (Wed 8-11am) 362-6663 X 228
- Attorney** - Robert Benbrook 735-8100
- Engineer** - Norton B. Rodman 362-6079
- Construction** - DCA (Tue/Thur 8am-12pm) 362-6663 X 224
- Zoning Officer** - David Diehl (Mon 9am-2pm/Wed 1-6pm) 362-6663 X 231
- Police Director** - Robert Gara 362-8266
- Emergency Mgt. Coordinator** - Jeff Jablon 362-6663 X 226
- Recreation Director** - Patricia Sagan (Tue/Thur 8am-1pm) 362-6663 X 232
- Recycling Coordinator** - Maureen DeSimone 362-8746
- Animal Control** - Alan DeCarolis..... 377-0808
- Fire Dept.** - Blairstown Hose Company #1 362-6789
- Fire Chief** - Michael Sullivan 310-5250
- Fire Assistant Chief** - Darren Occhiuzzo 507-4559
- Emergency Squad** - Blairstown Ambulance Corps..... 362-6666

PLANNING BOARD

- David Keller, Chairman 362-6663 X 233
- Marion Spriggs, Secretary 362-6663 X 233
- Roger Thomas, Attorney 973-383-1600

Meeting: 3rd Monday of each month at 7:30 p.m.

BOARD OF ADJUSTMENT

- Debra Waldron, Chairwoman..... 362-6663 X 233
- Marion Spriggs, Secretary 362-6663 X 233
- Roger Thomas, Attorney 973-383-1600

Meeting: 2nd Tuesday of each month at 7:30 p.m.

ENVIRONMENTAL COMMISSION

- Kevin Doell, Chairman 798-0249

Meeting: 1st Wednesday of each month at 7:30 p.m.

HISTORIC PRESERVATION COMMITTEE

Meeting: 4th Monday of each month at 7 p.m.

OPEN SPACE COMMITTEE

- Joel McGreen, Chairman 362-7484

Meeting: 1st Thursday of each month at 7:30 p.m.

RECREATION COMMITTEE

- Patricia Kolb, Chairwoman..... 362-6663 X 232

Meeting: 2nd Monday of each month, except July & August, at 7:30 p.m.

SHADE TREE COMMITTEE

- Wickliffe Mott, Chairman 619-7829

Meeting: 2nd Monday of each month at 7:30 p.m.

(All meetings, unless otherwise noted, are held at the Municipal Building.)

FRANKLIN TOWNSHIP

Municipal Building
2093 Route 57, P.O. Box 547
Broadway, NJ 08808-0547
908-689-3994, FAX: 689-5803
www.franklintwpwarren.org

Email - franklintwp@franklintwpwarren.org

MAYOR - Bonnie Butler (R), 689-3994 X 25 Term Exp. 12/13

COMMITTEE MEMBERS

Mike Toretta, Dep. Mayor (R) 689-3994 X 54 Term Exp. 12/12
Joe Flynn (R)..... 689-3994 X 52 Term Exp. 12/12
Sarah Payne (R) 689-3994 X 51 Term Exp. 12/13
Jacob Pence (R)..... 689-3994 X 53 Term Exp. 12/14

Meeting: 1st Monday of each month at 7 p.m.

Clerk - Denise L. Cicerelle 689-3994 X 15
Treasurer/CFO - Dawn Stanchina 689-3994 X 16
Collector - Karin Kneafsey 689-3994 X 19
Assessor - Eloise Hagaman 689-3994 X 20
Attorney - Kevin Benbrook 735-8100
Engineer - Mike Finelli, P.C. 835-9500

Building Inspectors:

Plumbing - William Barry Gleason (M,W 5-7pm) 689-3994 X 17
Fire/Building Subcode - Thomas Lance (M,W 5-7pm).... 689-3994 X 24
Electrical - Joe Rossi (M,W 5-7pm) 689-3994 X 21
Construction Official - Walter Van Lieu (M,W 5-7pm)...689-3994 X17
Recycling Coordinator - Roger Bulava 689-3994 X55
Zoning Officer - James Onembo(after 5pm) 689-5721
Office of Emergency Management - Sonny Read 689-3994 X 22
Fire Dept. - Franklin Twp. Fire Company (non-emer.)..... 329-6051
Fire Chief - Sonny Read 689-3994 X22
Emergency Squad - Franklin Twp. Rescue Squad..... 911
Chief Karen Chiu (non-emergency) 689-6909
Public Works - Ron Read, Foreman 689-6130

LAND USE BOARD

Henry Meltzer, Chairman 689-3994
Peggy Housman, Secretary (Mo/Tu/Th 9am-4pm)..... 689-3994 X 13
Richard Schneider, Attorney 973-538-3800

Meeting: 1st Wednesday of each month at 7:30 p.m.

HISTORIC PRESERVATION COMMISSION

Brenda Higgins, Chairwoman 689-3994 X15
Fax..... 689-5803

Meeting: 3rd Monday of each month at 7:30 p.m.

OPEN SPACE COMMITTEE

Robert Hood, Chairman 689-3994
Peggy Housman, Secretary (Mo/Tu/Th 9am-4pm)..... 689-3994 X 13

Meeting: 4th Monday of each month at 7 p.m.

YOUTH ASSOCIATION

Alan Kochanski, President..... 689-3994 X 56

Meeting: 2nd Tuesday of each month at 7:30 p.m.

(All meetings, unless otherwise noted, are held at the Municipal Building.)

FRELINGHUYSEN TOWNSHIP

Municipal Building
210 Main Street
Johnsonburg, NJ 07825
908-852-4121, FAX: 852-7621
www.frelinghuysen-nj.us

MAYOR - Thomas Charles (R), 459-5884 Term Exp. 12/12

COMMITTEE MEMBERS

Frank Desiderio, Deputy Mayor (R)...201-259-6559 Term Exp. 12/13
David Boynton (R)..... 459-4311 Term Exp. 12/14
Alan DeCarolis (R) 850-1212 Term Exp. 12/13
Dale Durling, Sr. (R) 852-2662 Term Exp. 12/12
Meeting: 3rd Wednesday of each month at 7:30 p.m.

Clerk - Brenda Kleber 852-4121
Email clerk@frelinghuysen-nj.us
Treasurer - Gene Marie McCartney 852-4121
Collector - Donna Van Tassel (Wed 9-11:30am)..... 852-4121
Assessor - David Gill (Fri 10:30am-12pm)..... 852-4121 or
609-466-1878
Director of Welfare - Brenda Kleber..... 852-4121
Attorney - Edward Wacks 973-644-0770
Engineer - Paul Sterbenz..... 238-0900
Bldg. Insp. - Richard O'Connor..... 852-4121
Zoning Officer - George Boesze (Tue 6:30-9:30pm) 852-4121 X 3
Animal Control Officer Cell# 377-0808
Emerg. Mgt. Coordinator - Nicholas Pachnos..... Cell# 256-6355
Recycling Coordinator - Donna Zilberfarb 852-4121

PLANNING BOARD

Kevin Bailey, Chairman..... 852-4121
Donna Eitner, Vice Chairwoman 852-4121
Rita Bernstein, Secretary 852-4121
Michael Lavery, Attorney 852-5511
Meeting: 1st Monday of each month at 7:30 p.m.

BOARD OF ADJUSTMENT

Christopher Stracco, Chairman..... 852-4121
Brenda Kleber, Secretary 852-4121
David Burton Brady, Attorney 973-267-3500
Meeting: 2nd Wednesday of each month at 7:30 p.m.

ENVIRONMENTAL COMMISSION

Christopher Jaronsky, Chairman..... 852-4121
Meeting: 4th Monday of each month at 7:30 p.m.

FARMLAND PRESERVATION COMMITTEE

Charles Schaffer, Chairman 852-4121
Meeting: 1st Wednesday of each month at 8 p.m.

OPEN SPACE COMMITTEE

Robin Randolph, Chairwoman..... 852-4121
Meeting: 1st Wednesday of each month at 7 p.m.

RECREATION COMMITTEE

Cliff Kimball, Chairman 852-4121
Meeting: 2nd Thursday of each month at 7 p.m.

FRELINGHUYSEN TOWNSHIP HISTORICAL SOCIETY

Debra Natyzak-Osadca, President 852-7362
Meeting: Quarterly, call for information.

(All meetings, unless otherwise noted, are held at the Municipal Building.)

TOWNSHIP OF GREENWICH

Municipal Building
321 Greenwich Street
Stewartsville, NJ 08886
908-859-0909 FAX: 454-6158
www.greenwichtownship.org

MAYOR - Joseph C. Tauriello (R), 246-1720 Term Exp. 12/14

COMMITTEE MEMBERS

Elaine Emiliani, Deputy Mayor (R)..... 479-4358 Term Exp. 12/12
Tom Callari (R)..... 500-3140 Term Exp. 12/14
Dan Perez (R) 213-6948 Term Exp. 12/13
Tanya Segal (R)..... 213-0289 Term Exp. 12/13

Meeting: 3rd Thursday of each month at 7:30 p.m.

Clerk/Administrator - Kim Viscomi 859-0909 X 10
Email clerk@greenwichtownship.org
CFO - Lorraine Rossetti 859-0909 X 15
Collector - Gordon M. Kobler..... 859-0909 X 14
Assessor - Eloise Hagaman (Tues 3-5pm) 859-0909 X 13
Attorney - Brent Carney 973-912-6816
Municipal Court Judge - Joseph Novak..... 730-7374
Chief of Police - Rich Guzzo 454-1010
Engineer - Michael S. Finelli, P.E., P.P. 835-9500
Bldg. Insp. - Pat Doddy (Thur 1-3pm)..... 713-0722
Emergency Mgt. Coordinator - Gary Hill 454-8654
Fire Dept. - Stewartsville Vol. Fire Dept. 454-1010
Fire Chief - Joseph Mecsey III..... 454-8654
Emergency Squad - Greenwich Twp. Emer. Squad 454-1010
Acting Court Administrator - Sue Fleming..... 859-0909 X 20
Deputy Court Administrator - Leslie Strozeski 859-0909 X 18
Prosecutor - Roger Skoog..... 689-1669
Animal Control - Amanda Wojcik..... 619-2830
Recycling Coordinator - Kevin Devane 454-2157

PLANNING BOARD

Tom Bolger, Chairman..... 387-1688
Tim Gale, Vice Chairman 995-9096
Linda Jacukowicz, Secretary 859-6651
Jon Drill, Attorney 973-239-8800
Michael Finelli, Engineer..... 835-9500

Meeting: 2nd Wednesday of each month at 7:30 p.m.

BOARD OF ADJUSTMENT

Ray Buckwalter, Chairman 479-6183
Dawn Marie Kondas, Vice Chairwoman 859-0909
Linda Jacukowicz, Secretary 859-6651
Jon Drill, Attorney 973-239-8800
Michael Finelli, Engineer..... 835-9500

Meeting: 2nd Thursday of each month at 8 p.m.

BOARD OF RECREATION

Angie Crosby, Chairwoman..... 235-6714
Email gtrcpres@yahoo.com

Meeting: 3rd Wednesday of each month at 7:30 p.m.

ENVIRONMENTAL COMMISSION

Paul Seeling, Chairman..... 859-0909

Meeting: 3rd Tuesday of each month at 7:30 p.m.

HISTORICAL COMMISSION

Clifford Oberly, Chairman 859-2007
Lloyd Foss, Secretary..... 479-4360

Meeting: 2nd Tuesday of each month at 7:30 p.m.

(All meetings, unless otherwise noted, are held at the Municipal Building.)

TOWN OF HACKETTSTOWN

Municipal Building
215 Stiger Street
Hackettstown, NJ 07840
908-852-3130, FAX: 852-5728
www.hackettstown.net

MAYOR - Maria DiGiovanni (R), 852-3130 Term Exp. 12/14

COUNCIL MEMBERS

William Conforti (R)..... 852-3130 Term Exp. 12/12
Gerald DiMaio, Jr. (R)852-2116 Term Exp. 12/13
Leonard Kunz (R) 852-3130 Term Exp. 12/14
Scott Sheldon (R)..... 852-4475 Term Exp. 12/12
John Stout (R) 852-4828 Term Exp. 12/13
Eric Tynan (R)..... 852-3130 Term Exp. 12/14

Meeting: 2nd & 4th Thursday of each month at 7:30 p.m.

Clerk/Administrator - William W. Kuster, Jr. 852-3130
Chief Financial Officer - Danette Dyer 852-3130
Collector - Jean McKenna..... 852-3130
Assessor - Bernard Murdoch..... 852-6767
Attorney - Mark Peck 454-8300
Municipal Court Judge - J. Edward Palmer 852-5788
Police Chief - James Macaulay. 852-3302
Engineer - Paul Sterbenz..... 238-0900
Bldg. Insp. - Richard O'Connor..... 850-0660
Emergency Mgt. Coordinator - Charles Volkert..... 852-3130
Fire Dept. - Hackettstown Fire Dept. 852-3300
Fire Chief - Stan Davis 852-3308
Emergency Squad - Hackettstown First Aid Squad..... 852-3300
Recycling Coordinator - JoAnn Fascenelli..... 852-2320

PLANNING BOARD

Gerald DiMaio, Chairman 852-2500
Al Camporini, Vice-Chairman 850-0660
Patricia Zotti, Secretary 850-0660

Meeting: 4th Tuesday of each month at 7:30 p.m.

BOARD OF ADJUSTMENT

Jeffrey Camporini, Chairman..... 850-0660
Michele Morpeth, Vice Chairwoman..... 850-0660
Patricia Zotti, Clerk..... 850-0660

Meeting: 3rd Tuesday of each month at 7:30 p.m.

BOARD OF HEALTH

Mary Painter, Chairwoman 850-0660
Mary Matusewicz, Secretary 852-3130

Meeting: 1st Monday of each month at 6:30 p.m.

RECREATION COMMISSION

Robert Balella, Chairman..... 852-4095
Michael Palko, Superintendent..... 852-4095

Meeting: 1st & 3rd Monday of each month at 7:45 p.m.

Community Center, 293 Main Street, Hackettstown

HACKETTSTOWN FREE PUBLIC LIBRARY

110 Church St..... 852-4936

Patricia Sherman, Director
Harry Brown, Trustee Board President

Meeting: 2nd Monday of each month at 7:30 p.m. in the library.

HACKETTSTOWN HISTORICAL SOCIETY

Raymond Lemasters, Town Historian..... 852-8797

Meeting: 1st Wednesday of each month at 7:30 p.m. except January, July & August, at Knights of Columbus Hall, 142 Liberty St.

(All meetings, unless otherwise noted, are held at the Municipal Building.)

TOWNSHIP OF HARDWICK

Municipal Building
40 Spring Valley Road
Hardwick, NJ 07825
908-362-6528, FAX: 362-8840
www.hardwick-nj.us

MAYOR - James Perry (R), 362-6528 X 5 Term Exp. 12/13

COMMITTEE MEMBERS

Alfred Carrazzone, Deputy Mayor (R) 362-6037 Term Exp. 12/14

Kevin Duffy (R) 362-6018 Term Exp. 12/12

Meeting: 1st Wednesday of each month at 6:30 p.m.

Work Session: 4th Wednesday of each month at 7 p.m.

Clerk - Judith Fisher 362-6528 X 8
(Hours: Tues/Wed 9:30am-1:30pm & Thurs 9:30am-3:30pm)

CMFO - Amy Maronpot 362-6528 X 2

Collector - Jean McKenna (Wed 5:30-7:30pm) 362-6528 X 1

Assessor - David Gill (Fri 12:30-2:30pm) (O) 362-6528 X 1
(H) 609-466-1878 (Fax) 609-466-1079

Attorney - Michael Lavery 852-2600

Engineer - Ted Rodman 362-6079

Bldg. Insp. - David Peck (Fri 11:30am-1:30pm) 362-6528 X 4

Building Secretary - Beth Dwyer (Wed 5:15-7:15pm) 362-6528 X 4

Zoning/Code Enforcement - George Boesze 362-6528 X 4
(Wed 6:30-9:30pm)

Emergency Mgt. Coordinator - Joseph Dunn 973-868-5796

911 Coordinator - Judith Fisher 362-6528 X 8

Fire Dept. - Blirstown Fire Dept. 362-6789

Fire Chief - Mike Sullivan 310-5250

Emergency Squad - Blirstown Ambulance Corps 362-6666

Animal Control Officer - Alan DeCarolis 377-0808

Recycling Coordinator - Judith Fisher 362-6528 X 8

PLANNING BOARD

Walter Ribitzki, Chairman 362-9030

Alfia Schemm, Secretary 362-6528 X 6

Robert Morgenstern, Attorney 973-383-1600

Meeting: 2nd Thursday of each month at 7:30 p.m.

BOARD OF ADJUSTMENT

John Satta, Chairman 362-7747

Alfia Schemm, Secretary 362-6528 X 6

Lyn Paul Aaroe, Attorney 475-2121

Meeting: 3rd Tuesday of each month at 7:30 p.m.

BOARD OF HEALTH

James Perry, Chairman 362-6528 X 5

Judith Fisher, Secretary 362-6528 X 8

Meeting: As needed.

ENVIRONMENTAL COMMISSION

Robert Ferrante, Chairman 362-6528 X 8

Meeting: Quarterly

HISTORICAL SOCIETY

Richard Ohl, President 362-8496

Meeting: 2nd Wednesday of each month at 7:30 p.m.

*(All meetings, unless otherwise noted, are held at the Municipal Building.)
Pahaquarry Township merged with Hardwick Township July 2, 1997.*

TOWNSHIP OF HARMONY

Municipal Building
3003 Belvidere Road
Phillipsburg, NJ 08865
908-213-1600, FAX: 213-1850
www.harmonytwp-nj.gov

MAYOR - Brian Tipton (R), 319-4152 Term Exp. 12/12

COMMITTEE MEMBERS

Diane Yamrock, Deputy Mayor (R)454-6502 Term Exp. 12/14

Richard Cornely (R)475-2095 Term Exp. 12/13

Meeting: 1st Tuesday of each month at 7 p.m.

Clerk - Kelley D. Smith213-1600 X 10

Emailharmonyclerk@nac.net

Chief Financial Officer - Dawn Stanchina213-1600 X 19

Deputy Tax Collector -

Rachel Edinger (Mon 4:30-6:30pm).....213-1600 X 16

Assessor - Richard Motyka (Mon 4:30-6:30pm).....213-1600 X 13

Attorney - Katrina Campbell852-2600

Municipal Court Judge - Bruce A. Jones454-8307

Engineer - Eugene Weber835-9500

Bldg. Insp. - NJ Dept. of Community Affairs713-0722

Zoning Officer - John S. Fritts (Mon 5:30-7:30pm)....213-1600 X 14

Animal Control Officer - Amanda Wojcik.....619-2830

Emer.Mgt./911 Coordinator - J. Richard Collins.....619-0711

Fire Dept. - Harmony Twp. Volunteer Fire Co.859-1091

Fire Chief/DEMC - Wesley D. Garrison859-1091

Recycling Coordinator - Kelley D. Smith213-1600 X 10

LAND USE BOARD

Morgan Evans, Chairman213-3127

Denise Carney, Vice-Chairwoman859-2892

Kelley D. Smith, Secretary213-1600 X 10

Gregory Gianforcaro, Attorney859-2200

Meeting: 1st Wednesday of each month at 7 p.m.

BOARD OF HEALTH

Diane Yamrock, Chairwoman619-1744

Kelley D. Smith, Secretary213-1600 X 10

Meeting: 1st Tuesday of each month at 6:30 p.m. as needed.

ENVIRONMENTAL COMMISSION

Harry Cosimano, Co-Chairman213-1600 X 17

Meeting: 2nd Tuesday of each month at 7:30 p.m.

HISTORICAL PRESERVATION COMMISSION

Ruth Skirbst, Chairwoman.....689-4186

Meeting: 1st Monday of each month at 7 p.m. as needed.

HARMONY TOWNSHIP ATHLETIC ASSOCIATION

Jeff Losco, Project Manager213-1600

**Meeting: Last Tuesday of each month at 7:30 p.m. April-Sep-
tember at Harmony Township Athletic Fields; October-March at
Harmony Township Elementary School.**

*(All meetings, unless otherwise noted, are held at the Harmony
Township Municipal Building.)*

HOPE TOWNSHIP

Municipal Building
P.O. Box 284
407 Hope-Great Meadows Road
Hope, NJ 07844
908-459-5011, FAX: 459-5336

MAYOR - Timothy C. McDonough (I), 459-5847 Term Exp. 12/12

COMMITTEE MEMBERS

George Beatty (R) 459-5040 Term Exp. 12/14
M. John Koonz (R) 459-4531 Term Exp. 12/13

Meeting: 2nd Wednesday of each month at 7 p.m.

Work Session: 4th Wednesday of each month at 7 p.m.

Clerk - Mary Pat Quinn..... 459-5011 X 1
Email.....townclerk@hopetwp-nj.us
Chief Financial Officer - Kathleen Reinalda 459-5011 X 1
Collector - Stephen Lance (Tues, Thurs 5:30-7:30pm)..... 459-5011
Assessor - Richard Motyka (Tues 5-7pm)..... 459-5011
Attorney - Michael Selvaggi..... 852-2600
Municipal Court Judge - Craig U. Dana 459-5800
Engineer - Norton B. Rodman 362-6079
Bldg. Insp. - Ralph Price (Wed 3-5pm)..... 459-5011
Zoning Officer - David Diehl (Wed 9:30am-12:30pm)..... 459-5011
Emergency Mgt. Coordinator - Timothy McDonough..... 459-5847
Fire Dept. - Hope Volunteer Fire Dept..... 459-5803
Fire Chief - Chad Koonz..... 872-2469
Emergency Squad - Blairstown Ambulance Corps..... 362-6666
Recycling Coordinator - Linda Gabel 459-5011 X 1

PLANNING BOARD

Marvin Fish, Chairman 459-5764
Alfia Schemm, Secretary (Fri 10am-12pm)..... 459-5011
Roger Thomas, Attorney 973-383-1600

Meeting: 1st Monday of each month at 7:30 p.m.

BOARD OF ADJUSTMENT

Thomas Gabel, Chairman 459-5608
Alfia Schemm, Secretary (Fri 10am-12pm)..... 459-5011
Roger Thomas, Attorney 973-383-1600

Meeting: 1st Thursday of each month at 7:30 p.m.

BOARD OF HEALTH

M. John Koonz, Chairman 459-4531
Mary Pat Quinn, Secretary..... 459-5011

Meeting: As needed.

ENVIRONMENTAL COMMISSION

Michael Taylor, Chairman..... 459-5918
Lin Gabel, Secretary (Mon/Tue/Wed/Thu 8am-1pm)..... 459-5011

Meeting: 3rd Tuesday of each month at 7:30 p.m.

HISTORIC DISTRICT COMMISSION

Robert May, Chairman..... 459-5395
Lin Gabel, Secretary (Mon/Tue/Wed/Thu 8am-1pm)..... 459-5011

Meeting: 2nd Monday of each month at 7:30 p.m.

RECREATION COMMISSION

Edward Kaminskyj, Chairman..... 973-652-3918
Robin Kegan, Secretary 459-9283

Meeting: 3rd Wednesday of each month at 7 p.m.

H.O.P.E. (HELP OUR PRESERVATION EFFORT)

Connie Mack Locklin, President..... 459-9177

HOPE HISTORICAL SOCIETY

Barbara Quinn, President..... 459-4497

(All meetings, unless otherwise noted, are held at the Municipal Building.)

INDEPENDENCE TOWNSHIP

Municipal Building
286-B Route 46, P.O. Box 164
Great Meadows, NJ 07838
908-637-4133, FAX: 637-8844
www.independencenj.com

MAYOR - Robert Giordano (R), 852-5777 Term Exp. 12/12

COMMITTEE MEMBERS

- John Cummins, Deputy Mayor (R)..... 637-4133 Term Exp. 12/14
- Glenn Cogle (R) 637-4133 Term Exp. 12/12
- Bonnie Kelsey (R)..... 637-4133 Term Exp. 12/14
- Glenn Williams (R) 637-4133 Term Exp. 12/13

Meeting: 2nd Tuesday of each month at 7 p.m.

Work Session: 1st Tuesday of each month at 7 p.m.

- Clerk/Administrator** - Deborah Hrebenak 637-4133 X 1009
Email.....dhrebenak@independencenj.com
- Deputy Clerk** - Michele Adamaitis..... 637-4133 X 1012
- Chief Financial Officer** - Kevin Lifer 637-4133 X 1011
- Collector** - Patricia Noll (Mon-Thurs 8:30am-12pm)...637-4133 X 1013
- Assessor** - Kathy Degan (Tue 11am-1pm) 637-4133 X 1014
- Dir. of Relief** - Warren County Div. of Temporary Assistance...475-6301
- Attorney** - Gebhardt & Kiefer Law Office..... 735-5161
- Municipal Court Judge** - J. Edward Palmer..... 637-6684
- Chief of Police** - Dennis Riley 637-6582
- Engineer** - Finelli Consulting..... 835-9500
- Bldg. Insp.** - Charles O'Connor 637-4133 X 1020
- Emergency Mgt. Coordinator** - Sgt. Keith Aiello . 637-4133 X 1028
- Fire Dept.** - Independence Vol. Fire Co. 852-4440
- Fire Chief** - Brian Harchar 852-4440
- Emergency Squad** - Independence First Aid Squad..... 852-4440
- First Aid Captain** - Mike Sickles 852-4440
- Recycling Coordinator** - Harry Noble 637-4133

LAND USE BOARD

- Ricardo Fernandez, Chairman 879-3511
- Alfia Schemm, Secretary (Mon 10am-1pm)..... 637-4133 X 1017
- Walter Wilson, Attorney..... 236-6221

Meeting: 3rd Monday of each month at 7:30 p.m.

ENVIRONMENTAL COMMISSION

- Harry Noble, Chairman..... 637-4830

Meeting: 4th Tuesday of each month at 7:30 p.m.

RECREATION COMMISSION

- Frank Spender, Director..... 637-4133 X 1016

Meeting: 3rd Thursday of each month at 7:30 p.m.

MUNICIPAL UTILITY AUTHORITY

- Ben Dyer, Chairman 852-6482

Meeting: 4th Wednesday of each month at 8 p.m.

INDEPENDENCE SENIORS

- Robert Walter, Senior Recreation Aide 637-6316

Meeting: Thursdays at 12 noon, 327 Route 46, Great Meadows.

(All meetings, unless otherwise noted, are held at the Municipal Building.)

TOWNSHIP OF KNOWLTON

Municipal Building
628 Route 94
Columbia, NJ 07832
908-496-4816, FAX: 496-8144
www.knowlton-nj.com

MAYOR - Frank Van Horn (D), 475-5664 Term Exp. 12/12

COMMITTEE MEMBERS

Ronald Farber, Deputy Mayor (R).....496-4130 Term Exp. 12/14
Theresa Capriccio (R).....496-0059 Term Exp. 12/13
René Mathez (D).....496-8020 Term Exp. 12/13
Scott Odorizzi (R).....475-2435 Term Exp. 12/14

Meeting: 2nd Monday of each month and 4th Thursday of each month at 7 p.m.

Clerk - Lisa Patton496-4816 X 6
Email..... clerk@knowlton-nj.com

Chief Financial Officer - Barbara Emery496-4816

Collector - Evan Howell (Tue & Fri 6-9pm)496-4076

Assessor - Richard Motyka (Wed 5-8pm)496-4783

Dir. of Relief - Dawn Gallant362-6663

Attorney - Richard Cushing.....735-5161

Knowlton/Frelinghusen/Hardwick Shared Municipal Courts

Municipal Court Judge - Dominick C. Santini496-4041

Municipal Court Administrator - Rosanne McPartland ...496-4131

Chief of Police - State Police of Hope, NJ459-5000

Engineer - Ted Rodman362-6079

Bldg. Insp. - NJ Dept. of Community Affairs (Tue/Thu 8am-4pm) 496-4816

Zoning Officer - George Rabtzwow (Tue/Thur 8am-12pm).....496-4516

Emergency Mgt. Coordinator - Frank Makowski475-4544

Recycling Coordinator.....496-4816 X 6

Fire Dept. - Knowlton Twp. Vol. Fire Dept.475-4268

Emergency Squad - Knowlton Fire & Rescue Co475-4268

Animal Control Officer - Alan DeCarolis.....377-0808

PLANNING BOARD

Clayton Taylor, Chairman.....496-4546

Alfia Schemm, Secretary (Tue 9am-1pm)496-4816 X 3

Meeting: 4th Tuesday of each month at 7:30 p.m.

BOARD OF ADJUSTMENT

Richard Tillman, Chairman496-8311

Alfia Schemm, Secretary (Tue 9am-1pm)496-4816 X 3

Meeting: 1st Tuesday of each month at 7:30 p.m.

ENVIRONMENTAL COMMISSION

Ken Metcalf, Chairman.....496-8775

Meeting: 3rd Thursday of each month at 7:30 p.m.

HISTORIC COMMISSION

Hal Bromm, Chairman.....496-4816

Meeting: 4th Monday of each month at 7:30 p.m.

RECREATION COMMITTEE

Kathy Cuntala, Director.....496-4193

Meeting: 2nd Thursday of each month at 7:30 p.m.

(All meetings, unless otherwise noted, are held at the Municipal Building.)

LIBERTY TOWNSHIP

Municipal Building
349 Mountain Lake Road
Great Meadows, NJ 07838-9727
908-637-4579, FAX: 637-6916
www.libertytownship.org

MAYOR - John E. Inscho (R), 637-6177 Term Exp. 12/12

COMMITTEE MEMBERS

Dan Grover (R) 637-8471 Term Exp. 12/13
John Fisher (R)..... 637-6988 Term Exp. 12/13
Ron Petersen (R)..... 637-8531 Term Exp. 12/14
Mark Tibak (R) 637-8356 Term Exp. 12/14

Meeting: 1st Thursday of each month at 7 p.m.

Clerk/Administrator - Diane M. Pflugfelder, MMC .. 637-4579 X 10
Deputy Clerk - Eleanor Clarkson 637-4579 X 12
Treasurer - Kevin Lifer..... 637-4579 X 16
Tax Collector - Patricia Noll (Mon-Thr 12:30-2:30pm) 637-8226 X 15
Assessor - Penny Holenstein (Tue 5-8pm) 637-4925 X 13
Attorney - Roger Skoog 689-1669
Engineer - Ferriero Engineering 879-6209
Emergency Mgt. Coordinator - John Inscho 783-8343
Deputy Emergency Mgt. Coordinator - John Fisher 637-6988
Bldg. Insp. - Ralph Price (Tue 5-8pm)..... 637-4579 X 21
Zoning Official - Eric Snyder 637-4579 X 14
Fire Dept. - Liberty Twp. Fire Co. 911
Fire Chief - Stephen Matuszek 475-4400
Emergency Squad - Independence Rescue Squad 911
Recycling Coordinator - Lynn Rutkoski..... 637-8758

LAND USE BOARD

Carl Cummins, Chairman 637-4579 X 30
Richard Schneider, Attorney 637-4579 X 30

Meeting: 3rd Wednesday of each month at 7:30 p.m.

ENVIRONMENTAL COMMISSION

Phil Wooldridge, Chairman..... 637-4579 X 12
Eileen Greason, Secretary 637-4579 X 26

Meeting: 3rd Thursday of each month at 7 p.m.

RECREATION COMMISSION

Al Crisafulli, Chairman..... 637-4579 X 26
Eileen Greason, Secretary 637-4579 X 26

Meeting: 2nd Tuesday of each month at 6:30 p.m.

OPEN SPACE COMMITTEE

Greg Sipple, Chairman..... 637-4579 X 10
Eileen Greason, Secretary 637-4579 X 26

Meeting: 4th Monday of each month at 7 p.m.

(All meetings, unless otherwise noted, are held at the Municipal Building.)

TOWNSHIP OF LOPATCONG

Municipal Building
232 So. Third Street, Morris Park
Phillipsburg, NJ 08865
908-859-3355, FAX: 213-1037
www.lopaticongtwp.com

MAYOR - Douglas Steinhardt (R), 859-3355 Term Exp. 12/14

COUNCIL MEMBERS

- Victor Camporine, President (R)..... 859-4553 Term Exp. 12/13
- William W. Baker, Sr. (D) 859-2426 Term Exp. 12/12
- Andrew M. Horun (R)..... 213-9192 Term Exp. 12/13
- James Mengucci (D) 454-7497 Term Exp. 12/12

Meeting: 1st Wednesday of each month at 7:30 p.m.

Executive Sessions: 7 p.m.

- Clerk/Administrator** - Margaret B. Dilts..... 859-3355 X 225
Email..... diltsb@lopaticongtwp.com
- Chief Financial Officer** - Mary Dobes 859-3355 X 248
- Collector** - Rachel Edinger..... 859-3355 X 230
- Assessor** - Kathleen Degan..... 859-3355 X 226
- Attorney** - Michael B. Lavery..... 852-2600
- Municipal Court Judge** - Bruce A. Jones 859-3355 X 235
- Chief of Police** - Scott Marinelli 859-1212
- Engineer** - Paul M. Sterbenz..... 238-0900
- Sewer Engineer** - Joseph B. Pryor..... 609-512-3410
- Bldg. Insp.** - John Fritts..... 859-3355 X 231
- Emergency Mgt. Coordinator** - Gary Woolf..... 859-3355 X 234
- Fire Dept.** - Delaware Park Chemical Engine Co. #1 859-1211
Lopatcong Twp. Fire Co. #2 454-1577
Emergency Number 911
- Fire Chief** - Louis LaFord, Sr..... 454-1577
- Fire Official** - Kevin Maguire 859-3355 X 233
- Emergency Squad** - Lopaticong Emergency Squad..... 859-5333
- Zoning Officer** - Wayne Degan..... 859-3355 X 236
- Animal Control Officer** - Gary & Betty Wysocki..... 689-6657
- Recycling Coordinator** - Brian Race 859-0013

PLANNING BOARD

- Garrett Van Vliet, Chairman 454-1454
- David Lance, Vice Chairman..... 859-5145
- Margaret B. Dilts, Secretary 859-3355 X 225
- Houston & Palmer, Attorney..... 852-5788
- Paul M. Sterbenz, Engineer 238-0900

Meeting: 4th Wednesday of each month at 7 p.m.

BOARD OF ADJUSTMENT

- Joseph Barcik, Chairman 454-0175
- Fred Gary, Vice Chairman 454-6311
- Phyllis Coleman, Secretary..... 859-3355 X 224
- Houston & Palmer, Attorney..... 852-5788
- Paul M. Sterbenz, Engineer 238-0900

Meeting: 2nd Wednesday of each month at 7:30 p.m.

RENT CONTROL BOARD

- Kathryn Devos, Chairwoman
- Phyllis Coleman, Secretary..... 859-3355 X 224

LOPATCONG ATHLETIC ASSOCIATION

- John Kosar, President
- Rachel Edinger, Secretary..... 859-3355 X 230

SEWER APPEAL BOARD

- Gary Van Vliet, Chairman
- Phyllis Coleman, Secretary..... 859-3355 X 224

(All meetings, unless otherwise noted, are held at the Municipal Building.)

TOWNSHIP OF MANSFIELD

Municipal Building
100 Port Murray Road
Port Murray, NJ 07865
908-689-6151, FAX: 689-2840
www.mansfieldtownship-nj.gov

MAYOR - Ted J. Tomaszewski (R), 339-2516 Term Exp. 12/14

COMMITTEE MEMBERS

- Joseph Watters, Deputy Mayor (R)..... 689-3977 Term Exp. 12/12
- Michael Clancy (R)..... 507-3724 Term Exp. 12/12
- Shirley Kocher (R)..... 689-6068 Term Exp. 12/14
- Brad Smith (R)..... 878-2858 Term Exp. 12/13

Meeting: 2nd & 4th Wednesday of each month at 7:30 p.m.

- Clerk** - Dena Hrebenak 689-6151 X 128
- CFO** - 689-6151 X 127
- Tax Collector** - Steven Davis..... 689-6151 X 115
- Assessor** - Bernard Murdock..... 689-6151 X 117
- Municipal Judge** - J. Edward Palmer 689-7066
- Police Officer in Charge** - Lt. Michael Reilly..... 689-6222
- Engineer** - Drew DiSessa..... 689-6151 X150
- Construction Official** - Neil Ruggiero 876-4711
- Emergency Mgt. Director** - Robert Griffith..... 482-5285
- Fire Dept.** 852-0003
- Emergency Medical Service** - Amy LeBar..... 813-2853
- Recycling/Clean Comm. Coordinator** - JoAnn Fascenelli... 689-0014

LAND USE BOARD

- John Barton, Chairman 637-4332
- Patti Zotti, Clerk (Fri 9am-1pm)..... 689-6151 X 111
- William R. Edelston, Attorney..... 859-5186
- Drew DiSessa, Engineer 689-6151

Meeting: 3rd Monday of each month at 7:30 p.m.

ENVIRONMENTAL COMMISSION

- Kathie Todd, Chairwoman 973-219-8964
- Ruth Panté, Secretary..... 852-2768

Meeting: 2nd Thursday of each month at 8 p.m.

RECREATION COMMISSION

- Glen Wilkinson, President 689-7441

Meeting: Last Tuesday of each month at 7:30 p.m.

Recreation Building, Port Murray Road.

(All meetings, unless otherwise noted, are held at the Municipal Building.)

TOWNSHIP OF OXFORD

Municipal Building
11 Green Street
Oxford, NJ 07863
908-453-3098, FAX: 453-3787
www.oxfordnj.org

MAYOR - Donald Niece (R), 453-2901 Term Exp. 12/12

COMMITTEE MEMBERS

Keith Gibbons, Deputy Mayor (R) 763-9628 Term Exp. 12/13
John D. Ort (R) 453-3098 Term Exp. 12/14

Regular Meeting: 1st & 3rd Wednesday of each month at 7 p.m.

Clerk - Sheila L. Oberly, RMC, CMR 453-3098 X 201
Email townclerk@oxfordnj.org

Treasurer - Dawn Stanchina 453-3098 X 204

Collector - Karen Lance 453-3098 X 202
(Mon 9am-2pm, Wed 5:30-8:30pm)

Assessor - Rich Motyka (Wed 2-4pm) 453-3098 X 205

Attorney - Michael Garofalo 973-729-1880

Municipal Court Judge - J. Edward Palmer 852-5788

Police Liaison - Keith Gibbons 763-9628

Oxford Municipal Court 689-7066

Engineer - Michael Finelli 835-9500

Zoning Official - Michael Finelli (Thurs 5-7pm) 835-9549

Bldg. Insp. - NJ Dept. of Community Affairs 713-0722

Animal Control Officers - Betty & Gary Wsocki 689-6657

Emergency Mgt. Coordinator - Rick Calabrese 453-4686

Public Works Dept. - Louis Accetturo 453-3303

Fire Dept. - Oxford Vol. Fire Dept. 453-2720

Fire Chief - Brian Quigley 453-4045

Emergency Squad - Oxford Emergency Squad 453-2567

Recycling Coordinator - JoAnn Fascenelli 689-0014

LAND USE BOARD

David Ischinger, Chairman 453-4370

Rick Calabrese, Vice Chairman 453-4686

Peggy Housman, Secretary 453-2797

Michael Lavery, Attorney 852-2600

Construction Officer/State of NJ 713-0722

Zoning Officer/Engineer – Mike Finelli 835-9500

Meeting: 4th Tuesday of each month at 7 p.m.

BOARD OF HEALTH

Township Committee 453-3098

Meeting: 3rd Wednesday of each month, following the Township Committee meeting.

OXFORD PUBLIC LIBRARY ASSOCIATION

42 Washington Ave., P.O. Box 38 (Open Tu/Thur 2-7pm) 453-2625

Joan Rowe, Library Board President

Meeting: 2nd Tuesday in March, June, September and December at 7:30 p.m. in the library.

OXFORD HISTORICAL SOCIETY INC.

Susan Morgan, President 283-5300

(All meetings, unless otherwise noted, are held at the Municipal Building.)

TOWN OF PHILLIPSBURG

Municipal Building
675 Corliss Avenue
Phillipsburg, NJ 08865
908-454-5500, FAX: 454-6511
www.phillipsburgnj.org

MAYOR - Harry L. Wyant, Jr. (R), 454-5500 X 302 Term Exp. 12/15

COUNCIL MEMBERS

Randy S. Piazza, President (R) 454-7992 Term Exp. 12/13
Bernie Fey, Jr., Vice President (R) 213-2023 Term Exp. 12/13
John Lynn (R) 283-0011 Term Exp. 12/15
James P. Stettner (D) 454-4243 Term Exp. 12/15
Todd Tersigni (D) 454-4679 Term Exp. 12/13

Meeting: 1st & 3rd Tuesday of each month at 7 p.m.

Administrator/Clerk - Michele D. Broubalow 454-5500 X 304
Interim Chief Financial Officer - Jeff Theriault 454-5500 X 305
Acting Collector - Rachel Edinger 454-5500 X 307
Assessor - Craig Brotons 454-5500 X 306
Attorney - Joel A. Kobert 852-2600
Municipal Court Judge - Dennis Baptista 454-5500
Chief of Police - James Faulborn 454-1121 or 454-5500 X 325
Animal Control - Vincent Catalli 610-721-0762
Engineer - Stanley L. Schrek 454-3080
Construction Official - Kevin Duddy 454-5500 X 340
Zoning - John Fritts 454-5500 X 313
Recreation Director - Dawn Slifer 454-5003
Emergency Mgt. Coordinator - Richard Hay 454-5500 X 347
Fire Dept. - Phillipsburg Fire Dept. 454-5500 X 347
Fire Chief - Richard Hay 454-1121
Emergency Squad - Phillipsburg Emergency Squad 454-1121
Recycling Coordinator - Patty Huxta 454-5500 X 314

PLANNING BOARD

William Duffy, Chairman 454-5500
Bruce Jones, Attorney 213-6272

Meeting: 4th Thursday of each month at 7:30 p.m.

BOARD OF ADJUSTMENT

Keith Zwicker, Chairman 454-5500
Greg Gianforcaro, Attorney 859-5540

Meeting: 2nd Thursday of each month at 7 p.m.

SHADE TREE COMMISSION

John Lynn, Chairman 454-5500

Meeting: 2nd Monday of each month at 7 p.m.

URBAN ENTERPRISE ZONE CORPORATION

Linda Braxmeier 454-5500 X 362
Helene Meissner, Chairwoman

Meeting: 4th Monday of each month at 5 p.m.

PHILLIPSBURG FREE PUBLIC LIBRARY

Ann DeRenzis, Director 454-3712

Meeting: 1st Thursday of each month at 7 p.m. in the library.

(All meetings, unless otherwise noted, are held at the Municipal Building.)

TOWNSHIP OF POHATCONG

Municipal Building
50 Municipal Drive
Phillipsburg, NJ 08865
908-454-6121, FAX: 454-5911
www.pohatcongtwp.org

MAYOR - James R. Kern III, 763-6769 Term Exp. 12/15

COUNCIL MEMBERS

Kenneth Schick 995-0469 Term Exp. 12/13
Kevin Snyder 454-7954 Term Exp. 12/12
Mary Van Lieu 995-7919 Term Exp. 12/13
Anthony Vangeli 995-7407 Term Exp. 12/14

Meeting: 3rd Tuesday of each month, work session at 7 p.m. and regular meeting immediately following or by 8 p.m.

Clerk - Wanda L. Kutzman 454-6121 X 314
Chief Financial Officer - Andrew Coppola 454-6121 X 327
Collector - Carrie Emery 454-6121 X 322
Assessor - Edward Kerwin 454-6121 X 316
Attorney - Kevin Benbrook 735-8100
Municipal Court Judge - Louis Mellinger 973-267-0220
Chief of Police - Paul J. Hager (non-emergency) 454-9836
Engineer - Gwen Steckel 454-3080
Construction Officer - Wayne Degan 454-6121 X 315
Zoning Officer - Rich McIntyre 454-6121 X 325
Department of Public Works - Donald Grube 454-6121 X 320
Fire Official - Karl McAleer 454-6121 X 360
Dog Warden - Anthony Fontana 454-5214
Emergency Mgt. Coordinator - Donald Grube 454-6121 X 363
9-1-1 Coordinator - Robert Sickels 454-6121 X 314
Fire Dept. - Huntington Vol. Fire Co. (non-emergency) 454-6424
Fire Chief - Leo Pursell 454-0471
Emergency Squad - Bloomsbury Rescue Squad 911
Phillipsburg Emergency Squad 911
Recycling Coordinator - Jeff Loveatz 454-6121

LAND USE BOARD

Marc Metzger, Chairman 387-1758
Wendy Acevedo, Secretary 454-6121 X 350
Lyn Paul Aaroe, Attorney 475-2121
Meeting: Last Monday of each month at 7:30 p.m.

ENVIRONMENTAL COMMISSION

Stephen Kehayes, Chairman 213-1550
Sharon Smith, Secretary 995-7059
Meeting: 3rd Monday of each month at 8 p.m.

HISTORIC PRESERVATION COMMISSION

Curt Weihz, Chairman 995-7449
Sharon K. Smith, Secretary 995-7059
Meeting: 4th Wednesday of each month at 7 p.m.

POHATCONG RECREATION ASSOCIATION

Bill Oertel, Chairman 859-8125
Kathleen Fisher, Secretary 859-5694
Meeting: 2nd Thursday of each month at 7:30 p.m.

(All meetings, unless otherwise noted, are held at the Municipal Building.)

BOROUGH OF WASHINGTON

Municipal Building
100 Belvidere Avenue
Washington, NJ 07882-1426
908-689-3600, FAX: 689-9485
www.washingtonboro-nj.org

MAYOR - Scott McDonald (D), 689-8959 Term Exp. 12/12

COUNCIL MEMBERS

Patrick Boyle, Deputy Mayor (R).....447-3963 Term Exp. 12/12
Jeanine Gleba (R).....319-7155 Term Exp. 12/14
David J. Higgins (R).....689-5552 Term Exp. 12/14
Justin Jewell (R).....689-4503 Term Exp. 12/14
Robert Torres (R).....689-8682 Term Exp. 12/14
John Valentine (D).....689-9693 Term Exp. 12/12

Meeting: 1st & 3rd Tuesday of each month at 7 p.m.

Borough Manager -689-3600 X 119
Clerk - Kristine Blanchard, RMC689-3600 X 113
Treasurer/CFO - Natasha Turchan.....689-3600 X 143
Collector - Kay F. Stasyshan.....689-3600 X 117
Assessor - Ryan Riccio (Tues & Thurs 5-8pm).....689-3600 X 129
Attorney - Richard P. Cushing.....735-5161
Municipal Court - Mansfield Township.....689-7066
Police - Washington Township (non-emergency)689-1630
Engineer - Andrew Holt, C.M.E.238-1776
Code Enforcement Officer - Michael Stone689-3600 X 139
Zoning Officer - Tom Bocko689-3600 X 131
Bldg. Insp. - NJ Dept. of Community Affairs713-0722
Road Dept. - John Burd689-0088
Sewer Dept. - Kevin Shoudt.....689-0623
Emergency Mgt. Coordinator - Kurt Klausfelder689-3600
Fire Dept. - Washington Borough Fire Dept.....911
Fire Chief - Kurt Klausfelder.....911
Washington Boro. Emergency Squad - Charles Van Deursen911
Recycling Coordinator - John Burd.....689-0088

PLANNING BOARD

Marianne Van Deursen, Chairwoman689-3600
Patricia Post, Secretary689-3600
Steve Gruenberg, Attorney.....788-9000
William Gleba, Engineer.....835-9500
Patricia Titus, Clerk689-3600 X 130

Meeting: 2nd Monday of each month at 8 p.m.

BOARD OF ADJUSTMENT

Don Eller, Chairman689-3600 X 130
Steve Gruenberg, Attorney.....788-9000
Patricia Titus, Clerk689-3600 X 130

Meeting: 4th Tuesday of each month at 8 p.m.

RECREATION COMMITTEE

Desmond Fitzgerald, Recreation Director689-3600 X 136

WASHINGTON PUBLIC LIBRARY

20 West Carlton Ave.689-0201
Library Director689-0201
Nancy Fallen, President689-0201
Charlene Jones, Secretary689-0201

Meeting: 4th Monday of each month at 7 p.m. in the library.

SHADE TREE COMMISSION

Sue Fleming, Secretary689-3600 X 116

Meeting: 2nd Monday of each month at 7 p.m., except July, Aug. & Dec.

WASHINGTON HISTORICAL SOCIETY OF WC, INC.

Jeremiah Apgar, President.....835-1176

(All meetings, unless otherwise noted, are held at the Municipal Building.)

TOWNSHIP OF WASHINGTON

Municipal Building
211 State Route 31 North
Washington, NJ 07882
908-689-7200, FAX: 689-9234
www.washington-twp-warren.org

MAYOR - Michael A. Kovacs (R), 453-2256 Term Exp. 12/14

COMMITTEE MEMBERS

Robert Klingel, Deputy Mayor (R)..... 835-8794 Term Exp. 12/13
Samir Elbassiouny (R)..... 303-6874 Term Exp. 12/12
Robert Finke (R)..... 537-7350 Term Exp. 12/13
Eve C. Marks (R)..... 689-8833 Term Exp. 12/12

Meeting: 3rd Tuesday of each month at 7:30 p.m.

Township Administrator - Peter H. deBoer, CPWM..... 689-7204
Email..... admin@washington-twp-warren.org
Clerk - Anna C. (Nancy) Godfrey, CMR..... 689-7200
Email..... twpclerk@washington-twp-warren.org
CFO - Kevin McCarthy..... 689-7912
Collector - Evan B. Howell..... 689-1975
Assessor - Lydia Schmidt (Wed 1-4pm)..... 689-8862
Attorney - Michael B. Lavery..... 850-2600
Municipal Court Judge - J. Edward Palmer..... 852-5788
Chief of Police - James J. McDonald..... 689-1630
Engineer - Michael Finelli (Finelli Engineering)..... 835-9500
Code & Construction Official - Joseph Rossi
(Mon-Fri 8:30am-3:30pm; Wed 5:30-7:30pm)..... 835-1804
Code & Construction Office..... 835-1732
Zoning Official - Thomas Bocko (Tues/Wed 6:30-8:30pm)..... 689-1851
Emergency Management Coordinator - Thomas Cicerelle..... 689-1630
Recycling Coordinators - P. deBoer, Suzanne Heerwagen... 689-7204
Animal Control Officer - Gary & Betty Wysocki..... 689-6657
Public Works Supervisor - Jeff Cooper, CPWM..... 689-0812
Email..... dpw@washington-twp-warren.org
Fire Dept. - Washington Twp. Fire Dept..... 911
Fire Inspectors - James Vergos, WM Heerwagen..... 689-1208
Fire Official - Walter (Bill) Cooper..... 689-1208
Emergency Squad - Washington Emergency Squad..... 911

LAND USE BOARD

James Vergos, Chairman..... 689-5474
Eileen Parks, Secretary..... 689-7209
Steven Gruenberg, Attorney..... 788-9000
Email..... landuseboard@washington-twp-warren.org

Meeting: Last Wednesday of each month at 7:30 p.m.

RECREATION COMMISSION

Walter Godfrey, Chairman..... 689-2853
Anna (Nancy) Godfrey, Recreation Administrator..... 689-7200

Meeting: 1st Thursday of each month at 7:30 p.m., at the Park & Recreation Building, 33 Little Philadelphia Road.

BOARD OF HEALTH

Michael A. Kovacs, Chairman..... 689-7200

Meeting: 3rd Tuesday at 7:15 pm, prior to Twp. Committee meeting.

ENVIRONMENTAL COMMISSION

Al Ivany..... 689-9137

Meeting: 2nd Tuesday of each month at 8 p.m.

HISTORIC PRESERVATION COMMISSION

Brian Wilcox, Chairman..... 689-7923

Meeting: 3rd Monday of each month at 7:30 p.m.

(All meetings, unless otherwise noted, are held at the Municipal Building.)

TOWNSHIP OF WHITE
Municipal Building
555 CR 519
Belvidere, NJ 07823
908-475-2093, FAX: 475-4067
www.whitetwp-nj.com

MAYOR - Holly Mackey (R), 343-3477 Term Exp. 12/12

COMMITTEE MEMBERS

Jeff Herb (R) 347-9081 Term Exp. 12/13
Samuel Race (R) 328-9788 Term Exp. 12/14
Meeting: 2nd & 4th Thursday of each month at 7 p.m.

Clerk - Kathleen Reinalda, RMC 475-2093 X 1
Email clerk@whitetwp-nj.com
CFO/Treasurer - Kathleen Reinalda, CFO 475-2093
Collector - Rachellyn Edinger (Tu 8-12, Th 4:30-8:30) 475-3586
Assessor - Michelle Trivigno (M 10am-2pm, Th 2:30-4:30) 475-3279
Attorney - Brian Tipton 454-8300
Municipal Court Judge - J. Edward Palmer 475-4827
Court Administrator - Gayle Farrell 475-4827
Engineer - Paul Sterbenz 238-0900
Construction Official - Ralph Price (Tu, Wed 8am-3pm) 475-5922
Zoning Officer - Tom Bocko (Tu 1:30-5:30pm) 475-5922
Road Department 475-5641
Animal Control Officer - Betty & Gary Wysocki 689-6657
Emergency Mgt. Coordinator - Jeff Herb 347-9081
Fire Dept. - Belvidere Hose Company #1 475-2393
Emergency Squad - Belvidere Ambulance Corps, Inc. 475-2393
Recycling Coordinator - Gayle Farrell 475-2093

PLANNING BOARD

Anthony Wyhopen, Chairman 475-5645
Alfia Schemm, Secretary 475-8597
Richard Dieterly, Attorney 735-9351
Meeting: 2nd Tuesday of each month at 7:30 p.m.

BOARD OF ADJUSTMENT

Joe Magnini, Chairman 475-5821
Alfia Schemm, Secretary 475-8597
Bill Gold, Attorney 362-9321
Meeting: 3rd Thursday of each month at 7:30 p.m.

ENVIRONMENTAL COMMISSION

Kathleen Reinalda, Secretary 475-2093
Meeting: 2nd Monday of each month at 7:30 p.m.

HISTORICAL SOCIETY

Duane Sweet, President 453-2379
Shelly Zellars, Secretary 475-5104
**Meeting: 3rd Wednesday of March, June, September
and November at 7:30 p.m.**

WHITE TOWNSHIP YOUTH ATHLETIC ASSOCIATION

Chris Albright, President 453-4814
Meeting: 3rd Monday of each month at 7 p.m.

OPEN SPACE COMMITTEE

Tara Andrews, Secretary 475-2093 X 1
Meeting: 4th Tuesday of each month at 6:30 p.m.

(All meetings, unless otherwise noted, are held at the Municipal Building.)

GENERAL ELECTION RESULTS

Nov. 8, 2011

Registered Voters: 65,640Ballots Cast: 15,762
Voter Turnout: 24.01 %

FREEHOLDER (One 3-year term)

Richard D. Gardner (R).....>10,857

ALLAMUCHY COUNCIL (Two 3-year terms)

John A. Young, III (R).....>404

Michael Sloane (R)>403

ALLAMUCHY COUNCIL (One 1-year unexpired term)

John A. Young, III (R).....>883

ALPHA MAYOR (4-year term)

Edward Z. Hanics (D).....>334

Craig S. Dunwell (R)224

ALPHA COUNCIL (Two 3-year terms)

Carol Schwar (nomination by petition).....>294

Harry Zikas, Jr. (D).....>226

Louis Joseph Cartabona (R).....170

Alex H. Zikas (D)166

Brian K. Wistuk (R).....160

BELVIDERE MAYOR (4-year term)

Linda H. Stettler (R)>353

BELVIDERE COUNCIL (Two 3-year terms)

Laurel Napolitani (R).....>355

Kathleen Miers (R)>347

Michael Sebold (nomination by petition)270

BLAIRSTOWN COMMITTEE (Two 3-year terms)

Herman P. Shoemaker (R).....>604

Stephen J. Lance (R).....>552

FRANKLIN COMMITTEE (One 3-year term)

Jacob R. Pence (R).....>321

FRELINGHUYSEN COMMITTEE (One 3-year term)

David C. Boynton (R).....>253

GREENWICH COMMITTEE (Two 3-year terms)

Tom Callari (R).....>568

Joseph C. Tauriello (R)>532

Nicos Zittis (D)200

HACKETTSTOWN MAYOR (3-year term)

Maria DiGiovanni (R).....>925

Robert Moore (D)563

HACKETTSTOWN COUNCIL (Two 3-year terms)

Eric Tynan (R).....>1,041

Leonard Kunz (R)>973

Dorothy E. Higgins (D).....562

HACKETTSTOWN COUNCIL (One 1-year unexpired term)

William Conforti (R).....>903

Anthony Olivo (D).....554

HARDWICK COMMITTEE (One 3-year term)

Alfred R. Carrazzone (R).....>174

HARMONY COMMITTEE (One 3-year term)

Diane Yamrock (R)>240

HOPE COMMITTEE (One 3-year term)

George H. Beatty (R)>202

INDEPENDENCE COMMITTEE (Two 3-year terms)	
John Cummins (R)	>469
Bonnie Kelsey (R).....	>449
KNOWLTON COMMITTEE (Two 3-year terms)	
Ronald Farber (R)	>255
Scott Odorizzi (R).....	>239
LIBERTY COMMITTEE (Two 3-year terms)	
Ronald W. Petersen (R).....	>236
Mark A. Tibak (R).....	>225
LOPATCONG MAYOR (3-year term)	
Douglas J. Steinhardt (R).....	>771
MANSFIELD COMMITTEE (Two 3-year terms)	
Shirley Kocher (R).....	>507
Ted Tomaszewski (R).....	>504
OXFORD COMMITTEE (One 3-year term)	
John Ort (R)	>278
PHILLIPSBURG MAYOR (4-year term)	
Harry L. Wyant, Jr. (R).....	>1,085
Todd M. Tersigni (nomination by petition).....	884
Richard Halley (D).....	430
PHILLIPSBURG COUNCIL (Two 4-year terms)	
James P. Stettner (D).....	>1,208
John A. Lynn, Jr. (R).....	>1,113
Brian L. Otto, Sr. (nomination by petition).....	978
POHATCONG COUNCIL (One 2-year unexpired term)	
Mary M. Van Lieu (non-partisan)	>330
J. Stephen Babinsky (non-partisan)	221
WASHINGTON TWP. COMMITTEE (One 3-year term)	
Michael A. Kovacs (R).....	>578
WHITE COMMITTEE (One 3-year term)	
Sam Race (R).....	>607
Joseph Venesky (nomination by petition).....	216
NJ STATE SENATE 23rd DISTRICT (Warren County results)	
Michael J. Doherty (R).....	>5,607
John Graf, Jr. (D).....	3,357
Daniel Z. Seyler (nomination by petition)	432
NJ STATE SENATE 24th DISTRICT (Warren County results)	
Steven V. Oroho (R).....	>3,587
Edwin Selby (D).....	1,698
NJ ASSEMBLY 23rd DISTRICT (Warren County results)	
John DiMaio (R)	>5,565
Erik Peterson (R).....	>5,143
Karen Carroll (D).....	3,717
Scott McDonald (D).....	3,560
NJ ASSEMBLY 24th DISTRICT (Warren County results)	
Gary R. Chiusano (R).....	>3,123
Alison Littell McHose (R)	>3,068
Leslie Huhn (D)	1,590
Jim Nye (D).....	1,559
Rose Ann Salantri (nomination by petition)	729
Mark D. Quick (nomination by petition)	409
STATE PUBLIC QUESTION (Warren County Results):	
Constitutional Amendment authorizing the Legislature to allow wagering on sports events at Atlantic City casinos and horse racetracks.	
Yes.....	8,109
No.....	6,028

MUSEUMS AND ATTRACTIONS

Friends of the NJ Transportation Heritage Center

178 South Main St., Phillipsburg, NJ 08865 246-6554, 217-3553
Website..... www.NJTHC.org
Email..... amiller156@verizon.net or admin@NJTHC.org
Information center and museum in Phillipsburg Union Station with displays, model railroad with a Thomas engine, dioramas, models, artifacts, exhibits and gifts of New Jersey railroad, trolley, truck, bus and canal transportation history. Donations accepted.
Hours: Under restoration; call first to arrange a visit.

Hackettstown Historical Society Museum

106 Church Street, Hackettstown, NJ 07840 852-8797
Website..... www.hackettstownhistory.com
Furnishings, local artifacts and memorabilia, extensive local history and genealogy library and photographs in 1915 home.
Hours: Monday & Tuesday 9 a.m.-3 p.m.; Wednesday 9 a.m.-4 p.m.; Friday 2-4 p.m.; Sunday, 2-4 p.m. Tours/other hours by appointment.

Hope Historical Society Museum

323 High Street (Route 519 N), Hope, NJ 07844 459-4268
Memorabilia, photographs and deeds dating to the Moravian era (1769-1808), in a circa 1830 building thought to have been a toll collector's house.
Hours: Open June – October, Sundays 1-3 p.m.

Walking Tours – Historic Hope Village

Conducted by Help Our Preservation Effort (H.O.P.E.)
2 Walnut Street, P.O. Box 181, Hope, NJ 07844 459-9177
Email..... hope_preservation@msn.com
Approximately 90-minute guided walking tours of historical village founded in 1769 by Moravians as one of the first planned communities in the nation.
Hours: June – October, 1st and 2nd Saturday of the month, 9:30 a.m. Group tours at other times can be arranged. Tours begin at the Inn at Millrace Pond, Route 519, Hope. \$8 donation.

Jim and Mary Lee Museum

Located on Rt. 519 1/2 mile south of Route 57 intersection.
477 County Route 519, Stewartsville NJ 08886 475-6532
Website..... www.morriscanal.org
Located at the site of Morris Canal Plane 9 West, the museum is the former home of the late James S. Lee, Sr., Morris Canal author and historian. Visitors can walk the inclined plane, tour the remains of the powerhouse, turbine chamber and tailrace, and visit a museum of canal artifacts.
Hours: Open 2nd Sunday of the month 1-4 p.m., except major holidays (3rd Sunday instead) April through October.

Jim and Mary Lee Museum is located in a former Morris Canal plane tender's house near Stewartsville.

Millbrook Village

Route 602 and Old Mine Road, Hardwick (Pahaquarry section)
Delaware Water Gap National Recreation Area..... 570-426-2452
Email..... dewa_interpretation@nps.gov
Websites..... www.millbrooknj.com and www.nps.gov/dewa

Recreated village of the mid to late 19th Century located in Delaware Water Gap National Recreation Area. Artisans from the Millbrook Village Society and the National Park Service demonstrate historic Crafts and daily life as it was lived a century ago. Check the websites for special events.

Hours: Open year-round for walking tours during daylight hours. Volunteers in period clothing demonstrate historic crafts on weekends, Memorial Day – Labor Day, 10 a.m. - 4 p.m.

Morris Canal Bread Lock Park

The Museum at Bread Lock Park

Mile Marker 4, Route 57, New Village.....689-6350

Website..... www.highlandsproject.org

Models and displays of Warren County history with emphasis on Morris Canal, Shippen Manor, Oxford Furnace and Lenape Indians, and full size replica of a Morris Canal boat. Walking and exercise trails.

Hours: Museum - Open 2nd Sunday of month 1-4 p.m., except major holidays (3rd Sunday instead). Schools/groups Weekdays by appointment. Park is open to public daily until dusk.

Phillipsburg Railroad Historians Museum

Cross Street at 10 Pine Alley (off Main Street)

Phillipsburg..... 859-1146 or 610-826-2580

Website..... www.PRRH.org

Email..... contact@PRRH.org

Railroad memorabilia, photographs, equipment displays, gift shop. Rides on the miniature Centerville & Southwestern Railroad (donations accepted), a replica of an existing steam railroad line.

Hours: Open Houses May 6, July 8 & 15, Aug. 26, Oct. 7, Dec. 2 (Santa).

Shippen Manor Museum

8 Belvidere Avenue, Oxford, NJ 07863453-4381

Website..... www.wcchc.org

18th & 19th Century interiors, costumed tour guides and open hearth cooking demonstrations in a circa 1754 iron master's home associated with Oxford Furnace.

Hours: Open 1st and 2nd Sunday of each month, March through December, 1-4 p.m., except major holiday weekends. Schools and special groups hosted weekdays by appointment. Call or check website for special events.

United Astronomy Clubs of New Jersey, Inc.

Observatories at Jenny Jump State Forest

P.O. Box 150, Far View Road, Hope, NJ 07844459-4366

Website..... www.UACNJ.org

Astronomy lecture presentations and public observing. Open to the public Saturday nights, 8-10:30 p.m., April – October.

Warren County Historical Society Museum

313 Mansfield Street, P.O. Box 313, Belvidere, NJ 07823475-4246

Preserving Warren County history for more than 80 years. Brick townhouse (c. 1848) holds an eclectic collection of Warren County artifacts, antiques and furnishings, and genealogical library. Display items include Cornish music makers from Washington Borough, once known as the organ capital of the world; made in Warren County textiles and folk art; and Native American artifacts.

Hours: Open for tours and research Sundays 2-4 p.m. except on major holidays. Open for groups tours or individual study by appointment.

White Township Museum

555A County Rt. 519, (Bridgeville) Belvidere, NJ 07823.....453-2379

A collection of local artifacts dealing with Native Americans and other local history, and pictures of “things that used to be” around the township, displayed in a 1775 farmhouse that later was converted into a general store.

Hours: June – October, 2nd & 4th Sunday of each month, 2-4 p.m.

PARKS AND PUBLICLY ACCESSIBLE OPEN SPACE

Allamuchy Mountain State Park

c/o Stephens State Park
800 Willow Grove Street
Hackettstown, NJ 07840 852-3790
Website..... www.njparksandforests.org/parks/allamuch.html

Boating, hunting, fishing, hiking, biking, mountain biking, horseback riding trails, nature trails, birding, cross-country skiing, rock climbing area. Park includes the Allamuchy Natural Area, historic Waterloo Village (currently closed for improvements) and Saxton Falls, with remnants of the Morris Canal. Open daily sunrise to sunset.

Delaware Water Gap National Recreation Area

c/o Park HQ, 1 River Road, Bushkill, PA 18324 570-426-2452
Hardwick, Knowlton, Blairstown
Email..... dewa_interpretation@nps.gov
Website..... www.nps.gov/dewa

Hiking, biking, boating, rock climbing, fishing, hunting, historic sites, back country camping on the Appalachian Trail, river campsites for boaters and paddlers on extended river trips, in a 67,000-acre unit of the National Park system along 40 miles of the Delaware River in New Jersey and Pennsylvania.

Heritage Conservancy Cliffdale Center

1280 Route 57, Port Murray, NJ 07865
Office: 85 Old Dublin Pike, Doylestown, PA 18901 215-345-7020
Website..... www.HeritageConservancy.org

Access to the Musconetcong River for kayaks, canoes and fishing.

Garrett D. Wall Park and the Warren County War Memorial

c/o Freeholders Office
165 County Route 519 South, Belvidere, NJ 07823 475-6500
The four-acre town square in front of the Courthouse is available for public events including weddings, and community activities are held there. The War Memorial, a place to “pause, reflect and remember,” is located next to the Courthouse at the corner of Second and Mansfield Streets.

Jenny Jump State Forest

P.O. Box 150, Hope, NJ 07844 459-4366
Website..... www.njparksandforests.org/parks/jennyjump.html
Picnic area, playground, overlook/viewing points, fishing, hunting, boating, hiking, mountain biking, nature trails, camping (tent sites and camp shelters).

Marble Hill Natural Resource Area

River Road, Lopatcong and Harmony Townships
Warren County Department of Land Preservation
500 Mt. Pisgah Ave., PO Box 179
Oxford, NJ 07863..... 453-2650
Unimproved hiking trails, overlook/viewing points.

Merrill Creek Reservoir and Environmental Preserve

34 Merrill Creek Road
Washington, NJ 07882 454-1213
Website..... www.merrillcreek.com

Located atop Scotts Mountain in Harmony Township. Boating and fishing; nature study and hiking on the 290-acre wildlife preserve. Visitors center includes displays on area history and the mammals, birds and fish found in the area, and offers educational programs. All Merrill Creek property open to the public dawn-dusk. Visitor Center hours: Weekdays 8:30 a.m. - 4:30 p.m.; Weekends 10 a.m. - 4 p.m.

Musconetcong Watershed Association

10 Maple Avenue, PO Box 113

Asbury, NJ 08802..... 537-7060

Email..... beth@musconetcong.org

Website..... www.musconetcong.org

Access to the Musconetcong River for kayaks, canoes and fishing.
Please check website for special programs.

Pequest Trout Hatchery and Natural Resource Education Center

605 Pequest Road

Oxford, NJ 07863..... 637-4125

Website..... www.njfishandwildlife.com

Programs about the raising of trout and the importance of natural resources, located within the 4,000-acre Pequest Wildlife Management Area. Visitors are welcome Monday-Friday for self-guided tours, and group programs are held by arrangement. The center offers an ongoing series of educational programs and special events. Operated by the New Jersey Department of Environmental Protection’s Division of Fish & Wildlife. Open Monday-Friday 10 a.m. - 4 p.m. for visitors and 9 a.m. - 12 p.m. & 1- 4 p.m. for license sales, except holidays.

Rockport Pheasant Farm

700 Rockport Road (Route 629)

Hackettstown, NJ 07840 (Mansfield Township)..... 852-3461

Website..... www.njfishandwildlife.com

NJ Division of Fish and Wildlife facility where 50,000+ pheasants are raised for stocking on publicly accessible lands each year. Also features pens of exotic fowl, a section of the historic Morris Canal, and a short hiking loop. No public restroom facilities available. Open daily from 7:30 a.m. to dusk.

Stephens State Park

800 Willow Grove Street

Hackettstown, NJ 07840 852-3790

Website..... www.njparksandforests.org/parks/stephens.html

Picnic areas, picnic shelter, playgrounds, fishing, boating/kayaking, hiking, biking, mountain biking, horseback riding trails, nature trails, birding, camping (seasonal, April through October), cross-country skiing, seasonal nature programs. Scenic Musconetcong River runs through the park. Open daily sunrise to sunset.

West Oxford Mountain Natural Resource Area

Academy Street, Oxford

Warren County Department of Land Preservation

500 Mt. Pisgah Ave., PO Box 179

Oxford, NJ 07863..... 453-2650

Unimproved hiking trails, overlook/viewing points.

White Lake Natural Resource Area

Stillwater Road, Hardwick Township

Warren County Department of Land Preservation

500 Mt. Pisgah Ave., PO Box 179

Oxford, NJ 07863..... 453-2650

Unimproved hiking trails, car-top boat access, 386-acre tract includes 69-acre glacial lake and adjoins 276 acres owned by State of New Jersey Division of Fish and Wildlife.

Worthington State Forest

Old Mine Road, HC62, Box 2

Columbia, NJ 07832 841-9575

Website..... www.njparksandforests.org/parks/worthington.html

Located in the Delaware Water Gap. Picnic area, playground, overlook/viewing points, boating/boat launch, fishing, hiking, camping.

BUSINESS RESOURCES

Blairstown Business Association

P.O. Box 398, Blairstown, NJ 07825 362-7080
Email chairman@bbanj.org
Website www.bbanj.org
Ron Fischer, Chairman

Career & Life Transitions Center for Women (Sponsored by NORWESCAP)

108 East Washington Ave. (Rt.57), Washington, NJ 07882.. 835-2624
Fax 835-8104
Email transitions@norwescap.org
Pat Moonjian, Program Director

Hackettstown Business Improvement District

PO Box 30, 207 Main St., Hackettstown, NJ 07840..... 850-5004
Fax 850-5074
Email director@hackettstownbid.com
Website www.hackettstownbid.com
Jim Sheldon, Executive Director
Keith DeTombeur, President

Hope Area Chamber of Commerce

P.O. Box 2, Hope, NJ 07844 459-5100
Email chamberhope@yahoo.com
Website www.hopeareachamber.com
Chris Maier, President

Morris-Sussex-Warren Workforce Investment Board

P.O. Box 900, Morristown, NJ 07963-0900..... 973-829-8400 X 232
Fax 973-829-8500
Website www.mswwib.org
Jack Patten, Director

New Jersey Business Action Center

225 West State St., P.O. Box 820
Trenton, NJ 08625-0820 Hotline 866-534-7789
Website www.nj.gov/njbusiness/

NJ Small Business Development Center of Northwest Jersey

207 Main St., Suite B, Hackettstown, NJ 07840 269-8475
Fax 366-7563
Website www.nw-njsbdc.com
Email StammerD@nw-njsbdc.com
Dolores J. Stammer, Regional Director

Phillipsburg Area Chamber of Commerce

314 South Main St., Phillipsburg, NJ 08865 610-739-1521
Fax 610-330-9177
Email miked@lehighvalleychamber.org
Website www.lehighvalleychamber.org
Michael Dowd, Executive Director
David Share, President
Meg Dowd, Executive Assistant 610-739-8858

Phillipsburg Downtown Association

P.O. Box 5120, Phillipsburg, NJ 08865
Joe Little, President
Email PDA.PREZ08865@gmail.com
Website www.phillipsburgdowntown.com

Phillipsburg Urban Enterprise Zone Corporation

675 Corliss Avenue, Phillipsburg, NJ 08865 454-5500 X 338
Fax.....454-9241
Website..... www.phillipsburgnj.org
Helene Meissner, Chairwoman
Linda Braxmeier, Acting Coordinator

Regional Business Assistance Corporation (RBAC)

3111 Quakerbridge Road, 2nd Fl., Mercerville, NJ 08619 ..609-587-1133
Toll Free877-587-1133
Fax..... 609-587-1313
Website..... www.rbacloan.com
William Pazmino, Executive Director

WCCC/PEC

Continuing Education Department

445 Marshall St., Phillipsburg, NJ 08865 689-7613
Fax.....878-0170
Email azar@warren.edu
Website..... www.warren.edu
Eve Azar, Vice President, Corporate and Continuing Education

Warren County One-Stop Career Center

75 South Main St., Phillipsburg, NJ 08865 859-0400
Fax..... 859-4193
Website..... http://lwd.dol.state.nj.us
Lech Szymanski, Manager
Lisa M. McCool, Deputy Manager

Warren County Regional Chamber of Commerce

475 Route 57 W.
Washington, NJ 07882 835-9200
Fax.....521-0655
Website..... www.warrencountychamber.org
Email info@warrencountychamber.org
President/CEO, vacant
Glenn Tippy, Chairman of the Board

Washington Business Improvement District

21 Belvidere Ave., Washington, NJ 07882 689-4800
Fax.....689-8444
Email sandi@washingtonbid.org
Website..... www.washingtonbid.org
Sandi Cerami, Executive Director
Monika Hamburger, President

White Township Business Association

P.O. Box 295, Belvidere, NJ 07823475-2572
Dorothy Phillips, Chairwoman

MUNICIPAL GUIDE TO PUBLIC SCHOOL DISTRICTS

Allamuchy Township

Grades PreK-1	Mountain Villa School
Grades 2-8	Allamuchy Township School
Grades 9-12	Hackettstown High School

Borough of Alpha

Grades K-8	Alpha School
Grades 9-12	Phillipsburg High School

Town of Belvidere

Grades K-3	Third Street Elementary School
Grades 4-8	Oxford Street Elementary School
Grades 9-12	Belvidere High School

Blairstown Township

Grades PreK-6	Blairstown Elementary School
Grades 7-12	North Warren Regional High School

Franklin Township

PreK-6	Franklin Township Elementary School
Grades 7-8	Warren Hills Regional Middle School
Grades 9-12	Warren Hills Regional High School

Frelinghuysen Township

Grades PreK-6	Frelinghuysen Twp. Elementary School
Grades 7-12	North Warren Regional High School

Greenwich Township

Grades PreK-5	Greenwich School
Grades 6-8	Stewartsville School
Grades 9-12	Phillipsburg High School

Town of Hackettstown

Grades K-4	Hatchery Hill School
Grades K-4	Willow Grove School
Grades 5-8	Hackettstown Middle School
Grades 9-12	Hackettstown High School

Hardwick Township

Grades PreK-6	Blairstown Elementary School
Grades 7-12	North Warren Regional High School

Harmony Township

Grades K-8	Harmony Township School
Grades 9-12	Belvidere High School

Hope Township

Grades PreK-8	Hope Township School
Grades 9-12	Belvidere High School

Independence Township

Grades K-2	Central School
Grades 3-5	Liberty School
Grades 6-8	Great Meadows Regional Middle School
Grades 9-12	Hackettstown High School

Knowlton Township

Grades K-6 Knowlton Township Elementary School
Grades 7-12 North Warren Regional High School

Lopatcong Township

Grades PreK-4 Lopatcong Township Elementary School
Grades 5-8 Lopatcong Township Middle School
Grades 9-12 Phillipsburg High School

Liberty Township

Grades K-2 Central School
Grades 3-5 Liberty School
Grades 6-8 Great Meadows Regional Middle School
Grades 9-12 Hackettstown High School

Mansfield Township

Grades K-6 Mansfield Township Elementary School
Grades 7-8 Warren Hills Regional Middle School
Grades 9-12 Warren Hills Regional High School

Oxford Township

Grades K-8 Oxford Central School
Grades 9-12 Warren Hills Regional High School

Town of Phillipsburg

Grades PreK, K Early Childhood
Grades 1-2 Barber School; Freeman School
Grades 3-5 Andover-Morris School; Green St. School
Grades 6-8 Phillipsburg Middle School
Grades 9-12 Phillipsburg High School
Grades 6-12 Phillipsburg Alternative Secondary School (P.A.S.S.)

Pohatcong Township

Grades K-8 Pohatcong School
Grades 9-12 Phillipsburg High School

Borough of Washington

Grades K-2 Taylor Street Elementary School
Grades 3-6 Washington Memorial Elementary School
Grades 7-8 Warren Hills Regional Middle School
Grades 9-12 Warren Hills Regional High School

Township of Washington

Grades K, 4-6 Brass Castle School
Grades 1-3 Port Colden School
Grades 7-8 Warren Hills Regional Middle School
Grades 9-12 Warren Hills Regional High School

White Township

Grades K-8 White Twp. Consolidated School
Grades 9-12 Belvidere High School

County-wide

Grades K-8 Ridge and Valley Charter School
Grades PreK-12 Warren Cty. Special Services School District
Grades 9-12 Warren County Technical School

EVENTS FROM 2011

The freeholders, other elected officials and members of the Judiciary cut a ribbon to open the renovated west wing of the Courthouse in Belvidere. The first extensive work on the building in more than a half-century, the project created two new courtrooms, a Jury Assembly area, new holding cells, conference rooms and offices.

Warren County Fair Queen Rachel Danitz awards the trophy for Best Display in the fair's county government building to the Warren County Health Department. Mia Castalucci, registered environmental health specialist who was staffing the display that evening, accepts the award at the tractor pull.

Paul D. Bauknight, who served in the Korean War as an Air Force sergeant, is congratulated after receiving his Warren County Distinguished Military Service medal from Freeholder Director Everett A. Chamberlain during the 9th Veterans Recognition Program on May 14. The ceremony also featured the presentation of a new Garrison Flag to fly at the Courthouse, a gift from the Warren County War Memorial Corporation.

The freeholders admire the mustache that Phillipsburg Mayor Harry L. Wyant, Jr. grew as part of the town's 150th anniversary celebration, as the mayor accepted a proclamation in May recognizing the milestone. The next month, Louis Pettinelli of Alpha's Centennial Committee accepted a proclamation honoring the Borough on the 100th anniversary of its incorporation.

The new Northeast Branch of the Warren County Library opened May 21 to much acclaim, and quickly set new records for usage. Housed in the former Best's Fruit Farm in Independence, the structure is a reminder of the County's agricultural heritage.

A field of solar panels was installed on the White Township campus, generating electricity and earning a federal grant for Warren County.

RECENT EVENTS

On Jan. 24, 2012, Freeholder Richard D. Gardner was sworn in as president of the New Jersey Association of Counties, the first official from Warren County to hold that position. The inauguration took place in the historic Senate chambers at the New Jersey Statehouse in Trenton. Culinary students from Warren County Technical School provided refreshments for the event.

At the March 14, 2012 meeting of the Board of Chosen Freeholders, members of Girl Scout troops from throughout the County led the flag salute before the freeholders presented a proclamation honoring the Girls Scouts of the United States of America on the organization's centennial.

LEGISLATIVE DISTRICTS

Legislative redistricting performed as a result of the 2010 Census split Warren County into two districts as of 2012. See Pages 10-11 for information on the state legislators who represent Warren County.

District 23 consists of the following Warren County municipalities:

Alpha	Franklin
Greenwich	Hackettstown
Harmony	Lopatcong
Mansfield	Phillipsburg
Pohatcong	Washington Borough
Washington Township	

District 23 also includes these municipalities in Hunterdon and Somerset counties: Alexandria, Bedminster, Bethlehem, Bloomsbury, Bound Brook, Bridgewater, Califon, Clinton, Clinton Township, Franklin (Hunterdon), Frenchtown, Glen Gardner, Hampton (Hunterdon), High Bridge, Holland, Kingwood, Lebanon Borough, Lebanon Township, Milford, Peapack-Gladstone, Raritan (Somerset), South Bound Brook, Tewksbury, and Union (Hunterdon).

District 24 consists of the following Warren County municipalities:

Allamuchy	Belvidere
Blairstown	Frelinghuysen
Hardwick	Hope
Independence	Knowlton
Liberty	Oxford
White	

District 24 also includes these municipalities in Morris and Sussex counties: Andover Borough, Andover Township, Branchville, Byram, Frankford, Franklin (Sussex), Fredon, Green, Hamburg, Hampton (Sussex), Hardyston, Hopatcong, Lafayette, Montague, Mount Olive, Newton, Ogdensburg, Sandyston, Sparta, Stanhope, Stillwater, Sussex, Vernon, Walpack, and Wantage.

CONGRESSIONAL DISTRICTS

In January 2013, the results of the federal redistricting will take effect. Warren County will be divided between two congressional districts.

Alpha, Franklin, Greenwich, Harmony, Lopatcong, Phillipsburg and Pohatcong will move into the 7th Congressional District.

Allamuchy, Belvidere, Blairstown, Frelinghuysen, Hackettstown, Hardwick, Hope, Independence, Knowlton, Liberty, Mansfield, Oxford, Washington Borough, Washington Township and White will remain in the 5th Congressional District.

AWARDS PRESENTED IN 2011

Warren County Board of Agriculture Special Recognition Award Everett A. Chamberlain

**Mary Louise Christine Outstanding Senior Citizen
Award Presented by Warren County
Division of Aging and Disability Services**
Frances Borkowski, Belvidere

**Thomas M. Kennedy Excellence in Accessibility
Award, Presented by the Warren County Disability
Advisory Council**
La Bella Via, Phillipsburg

Restaurateur Sal LaDuca (second from left) of La Bella Via in Phillipsburg is applauded by Freeholder Jason J. Sarnoski, Freeholder Director Everett A. Chamberlain and Freeholder Richard D. Gardner as LaDuca receives the Thomas M. Kennedy Excellence in Accessibility Award. The freeholders presented the annual award Sept. 28 as they proclaimed October as Disability Awareness Month.

**Warren County Farmers' Fair Freeholders Building
Best Display, Presented by the Warren County Public
Information Department**
Warren County Health Department

Warren County Human Relations Commission 17th Annual Awards

Beacon Award for Excellence: Pauline Albrecht; **Faith Community Award:** Hope in the Hills of Warren; **General/Volunteer Award:** Helen Diaz; **Broadcast/Print Media Award:** Marian Bredin and Cathy Miller; **Education Awards:** Autism Awareness Consortium honoring the six constituent districts of the Warren Hills Regional School District: Melissa Dachisen, Lead Coordinator, Oxford Central School, and the school district team leaders, Mary Sullivan, Mary Sullivan, Patti Jo Raiello, Angela Gilberti, Shannon McCabe, Jessica Palsgrove and Erika Hill; **Community Service Award:** Dr. Gwendolyn Roquemore and N.J. Youth Corps, Phillipsburg; **Distinguished Service Award:** Prosecutor Thomas S. Ferguson.

2011 Outstanding 4-H Member
Naomi Cronce, Asbury
Rachel Danitz, Great Meadows

STATISTICAL ITEMS OF INTEREST

Warren County Population (2010 Census).....	108,692
New Jersey Population (2010 Census)	8,791,894
Warren County Population Density	298.15/sq.mi.
New Jersey Population Density	1,173.94/sq.mi.
Warren County (Square Miles)	364.55
New Jersey (Square Miles)	7,489.21
Population Rank Among 21 NJ Counties	19 th
Area Rank Among 21 NJ Counties	9 th
Number of Municipalities	22
County Seat.....	Belvidere
Equalized Property Valuation (2012 estimate).....	\$11,905,744,357
Federal/State Highways	110 miles
County Highways.....	253 miles
Municipal Roads	655 miles
Warren County Area	233,312 acres
Urban and Barren Areas*	38,376 acres
Woodland Coverage*	110,001 acres
Federal Parkland	10,865 acres
State Parkland	29,438 acres
County Parkland.....	1,713 acres
Municipal Parkland.....	4,493 acres
Semi-Public/Nonprofit Organization Open Space	9,399 acres
Internal Lakes/Streams*	5,310 acres
Wetlands*	21,823 acres
Agricultural Land*	56,372 acres
Number of Manufacturing Firms (2010)	136
Number of Farms (2010)	933
Land in Farms (2007).....	74,975 acres
Average Farm Size (2010)	80 acres
Farmland Preservation:	
Development easements purchased (218 farms).....	20,669 acres
8-year voluntary program (7 farms).....	691 acres
Enrollment for future acquisition (19 farms).....	1,729 acres
Per Capita Income (2010)	\$32,387
Number of Housing Units (2010)	44,939
Labor Force (January 2012).....	59,900
Unemployment Rate (January 2012)	9.5%
Places of Work (2010 Census)	
Worked in Warren County	20,129
Worked outside of County in New Jersey.....	26,168
Worked outside of State	5,265
Full-time County Government Employees	756
Elevation	125' to 1,600' above sea level
Average Annual Precipitation+	45.15 inches
Average Annual Snowfall+	30 - 40 inches
Average Summer Temperature+	70.0 degrees
Average Winter Temperature+	29.2 degrees
Education Facilities	
Public Elementary Schools	37
Private Elementary Schools	8
Public Secondary Schools.....	7
Private Secondary Schools.....	2
Colleges.....	2
Colleges within a 50-miles radius.....	16
Hospitals	2
Hospitals within a 25-miles radius.....	11
Medical Centers and Clinics	4
General Aviation Airports within Warren County.....	2

* From NJ DEP, Land Use Coverage Draft, 2007

+ From Office of the NJ State Climatologist at Rutgers University

CENSUS INFORMATION ON WARREN COUNTY COMMUNITIES

1980 MUNICIPALITY	SQ. MILES	2010		2000		1990		2000-2010		2000-2010		1990-2000		1990-2000	
		CENSUS	CENSUS	CENSUS	CENSUS	# CHANGE	% CHANGE	# CHANGE	% CHANGE	# CHANGE	% CHANGE	CENSUS	CENSUS		
Allamuchy Township	20.30	4,323	3,877	3,484	466	11.5%	393	11.3%	2,560	11.3%	2,560	11.3%			
Alpha Borough	1.80	2,369	2,482	2,530	-113	-4.6%	-48	-1.9%	2,644	-1.9%	2,644	-1.9%			
Belvidere	1.35	2,681	2,771	2,669	-90	-3.2%	102	3.8%	2,475	3.8%	2,475	3.8%			
Blairstown Township	30.90	5,967	5,747	5,331	220	3.8%	416	7.8%	4,360	7.8%	4,360	7.8%			
Franklin Township	24.25	3,176	2,768	2,404	408	14.7%	364	15.1%	2,341	15.1%	2,341	15.1%			
Frelinghuysen Township	23.60	2,230	2,083	1,779	147	7.1%	304	17.1%	1,435	17.1%	1,435	17.1%			
Greenwich Township	11.15	5,712	4,365	1,899	1,347	30.9%	2,466	129.9%	1,738	129.9%	1,738	129.9%			
Hacketstown	3.50	9,724	8,984	8,120	740	8.2%	864	9.6%	8,850	9.6%	8,850	9.6%			
Hardwick Township	37.80	1,696	1,464	1,255	232	15.8%	209	16.7%	947	16.7%	947	16.7%			
Harmony Township	24.10	2,667	2,729	2,653	-62	-2.3%	76	2.9%	2,592	2.9%	2,592	2.9%			
Hope Township	19.20	1,952	1,891	1,719	61	3.2%	172	10.0%	1,468	10.0%	1,468	10.0%			
Independence Township	20.40	5,662	5,603	3,940	59	1.1%	1,663	42.2%	2,829	42.2%	2,829	42.2%			
Knowlton Township	25.40	3,055	2,977	2,543	78	2.6%	434	17.1%	2,074	17.1%	2,074	17.1%			
Liberty Township	12.00	2,942	2,765	2,493	177	6.4%	272	10.9%	1,730	10.9%	1,730	10.9%			
Lopatcong Township	7.45	8,014	5,765	5,052	2,249	39.0%	713	14.1%	4,998	14.1%	4,998	14.1%			
Mansfield Township	30.50	7,725	8,072	7,154	-347	-4.3%	918	11.4%	5,780	11.4%	5,780	11.4%			
Oxford Township	6.20	2,514	2,307	1,790	207	9.0%	517	28.9%	1,659	28.9%	1,659	28.9%			
Pahaquarry Township	*	*	*	20	*	*	-20	-100%	26	-100%	26	-100%			
Phillipsburg	3.20	14,950	15,166	15,757	-216	-1.4%	-591	-3.8%	16,647	-3.8%	16,647	-3.8%			
Pohatcong Township	13.00	3,339	3,416	3,591	-77	-2.3%	-175	-4.9%	3,856	-4.9%	3,856	-4.9%			
Washington Borough	1.95	6,461	6,712	6,474	-251	-3.7%	238	3.7%	6,429	3.7%	6,429	3.7%			
Washington Township	17.90	6,651	6,248	5,367	403	6.5%	881	16.4%	4,243	16.4%	4,243	16.4%			
White Township	28.60	4,882	4,245	3,603	637	15.0%	642	17.8%	2,748	17.8%	2,748	17.8%			
County Total	364.55	108,692	102,437	91,607	6,255	6.1%	10,830	11.8%	84,429	11.8%	84,429	11.8%			

(* As of July 2, 1997 Pahaquarry Township was merged with Hardwick Township)