

WALL TOWNSHIP NEWSLETTER

FALL 2006

A Update from the TOWNSHIP COMMITTEE

Deputy Mayor John W. Tobia, Committeeman John P. Devlin, Mayor Mary L. Burne, Committeeman Robert D. Peters and Committeeman Edward H. Thomson III

The Township Committee is proud to present the Fall 2006 edition of the Wall Township Newsletter. We continue to use this publication as a forum to update our residents and businesses on Township news. Please keep this newsletter handy as a reference for all your questions related to Fall/Winter events, services and programs.

Police Building Renovations

Renovations to our Public Safety Building are well on their way. By the spring of 2007 the Wall Township Public Safety Building will receive complete renovations and an additional 8,000 square feet. The original building was built in the early 1970s. Over the past 36 years our police force has more than

doubled as our community continues to grow and expand. With the renovations and additional space the new building will provide our police with ample room to carry out day-to-day duties and incorporate state of the art technologies. Public safety is among our highest priorities and this enhancement will allow our Police Department to provide the best service possible.

Your Tax Dollar

In the last newsletter we reported no increase to your 2006 Municipal tax rate. In addition your Water and Sewer rate had no increase for the twelfth consecutive year. We have included the chart below to demonstrate how your tax dollar is distributed.

We also have good news about paying Water and Sewer bills online. As of August 1st, you now have the option of using direct debit. You currently have this option only to pay Water and Sewer bills. Once our Collections Department assesses the success of this new implementation than paying Tax bills with direct debit will be explored. For more

Responsibility of the Board of Education	Responsibility of the Elected Board of Chosen Freeholders	Responsibility of the Elected Township Committee
58.94%	19.88%	21.18%
\$48,890,781.00	\$16,492,903.86	\$17,569,503.66

continued from page 1

information on how to sign up for direct debit please stop by the Collections Department in Town Hall. An authorization form is included on page 3 for your convenience.

Bike Path Extension

We are happy to see that many of our residents are enjoying the recently completed Route 18 bike path. In order to reach our goal of making the bike path as safe as possible we are moving ahead with the installation of safety crossing lights. The safety lights will be installed at all points where the bike path crosses a major road. The lights will help to alert traffic that a biker is preparing to cross the street. While this is another step to protect our residents using the bike path we urge you to still use extreme caution.

As the fall and winter months fast approach we hope you take advantage of everything our wonderful community has to offer. On behalf of everyone at Town Hall we wish you a happy and safe holiday season.

Very Truly Yours ~

Mary L. Burne, Mayor
John W. Tobia, Deputy Mayor
Robert D. Peters, Committeeman
Edward H. Thomson III, Committeeman
John P. Devlin, Committeeman

Did You Know?

News from the Township Assessor's Office

If you are planning on demolishing any existing buildings, pools, or decks that have outlived their usefulness, it is best to do it by years' end. Anything standing on your property after January 1st is taxable by law for the *entire year*. It is important you notify the assessors' office immediately upon completion of any demolition work.

Tax deductions of \$250 yearly are available for qualified **seniors and veterans**. *Forms and requirements* are available at our counter and should be returned no later than December 31st to qualify for 2007 consideration.

Your *accurate house address* (not mailing numbers) should be readily visible from the road in order to receive any necessary services, most notably emergency services. This office does receive calls from a variety of delivery companies, such as florists, trying to locate homeowners.

If you have changed your mailing address to something other than the property location, please notify this office. Various departments that may need to contact you rely on our records.

You now can use *Wall Township* in your mailing address with the appropriate zip code, which identifies the proper post office, for delivery. This should help eliminate questions as to the actual location of your residence or property.

All the sales that have taken place within the municipality can be researched as to selling price and date in the assessors' office. Deed abstracts are forwarded to this office on a regular basis from the County Clerks' office. Complete deeds may be found in the Monmouth County deed room.

Township of Wall

Authorization Agreement for Direct Payments (ACH Debit) Water/Sewer Payments Only

I (we) hereby authorize the Township of Wall to initiate debit entries to my (our) Checking Account/Savings Account (select one) indicated below at the depository financial institution named below, hereafter called Depository, and to debit the same to such account. I (we) acknowledge that the origination of ACH transactions to my (our) account must comply with the provision of U.S. Law.

Depository Name _____
Branch _____
City _____
State _____
Zip _____

Circle one: Checking Savings

Routing Number _____
Account Number _____

Please include a voided Check or Savings Deposit Slip.

This authorization is to remain in full force and effect until the Township has received written notification from me (or either of us) of its termination in such time and in such manner as to afford the Township and Depository a reasonable opportunity to act on it.

Township is not responsible for any overdraft or other charges imposed by the Depository listed above as a result of this service. I (we) acknowledge that I (we) am/are responsible for all fees in connection with the transaction or cancellation thereof in connection with this agreement.

I (we) acknowledge that I (we) am/are the only owners of the account listed above.
No other individuals have any rights to the account listed above.

I (we) understand that my (our) account will be debited on the 30th day of each month or the next business day thereafter.

Name(s) _____
(Please Print)

Phone Number _____

Date _____ Signature _____

Please return this completed form with your Water/Sewer bill or drop it off at the Collections Department in Town Hall, 2700 Allaire Road, Wall Township, NJ 07719. Thank you.

RECREATION DEPARTMENT

Wall Township's First Annual Relay for Life a Tremendous Success

On July 14th 2006, Wall Township hosted its first annual American Cancer Society (ACS) Relay for Life event. This community event, designed to honor cancer survivors and raise funds and awareness for cancer research, attracted more than 600 participants and volunteers and raised more than \$82,000. Exceeding the ACS's goal of 400 participants and \$45,000 for a first year event in a town of Wall Township's size, Wall Township residents proved overwhelmingly that they are motivated and prepared to fight this devastating disease.

The evening commenced at 5 PM with a "Survivor's Dinner" to honor those who currently are battling cancer or who have battled cancer. This buffet dinner was donated to the survivors, along with a guest, and was held under the main tent located in the center of the track. More than 60 attendees enjoyed dinner to the accompaniment of live music.

At 7 PM, opening ceremonies welcomed all participants to the Relay for Life. Cancer survivors commenced the official walk with the first lap of the night, followed by team captains with their teams. The walk continued throughout the entire night till 8 AM the next day without any break in continuity by Relay walkers.

To assist participants in their all night venture, bands and DJ's volunteered their time, while the kids were entertained with all kinds of fun activities from sand art, a watermelon eating contest and coconut bowling, to dizzy bat, tug of war and volleyball. Walkers

participated in theme laps, such as the "bubble blowing lap" and the "crazy hat lap," thus making their late night trek a little more exciting. To end the event, trophies were awarded to the best-decorated campsites, best banners and best overall team spirit.

It took the support of the Wall Township Committee and various township organizations to make this event a

success. The Wall Township Committee, Board of Education, Department of Public Works, Police Department, Community First Aid Squad and the Pride of Wall Seniors Organization enthusiastically agreed to participate and soon became a significant part of the planning and execution of the event. Additionally, private business owners in Wall Township and many township residents stepped forward in support of the cause.

This event is just the beginning of Wall Township's assistance in the fight against cancer! Feedback from this year's Relay for Life has been overwhelmingly positive and discussions already have begun regarding Wall Township's 2nd Annual Relay for Life. Many individuals plan to use their experience from this year's event to far exceed the achievements set forth in 2006. A 2007 committee will be formed in the next few months and anyone interested in helping out can contact Paul DiNero at the ACS at (732) 818-3517 or via email at paul.dinero@cancer.org.

Thanks again to the Wall Township Committee, the township organizations and many residents who made this year's event a tremendous success.

See you again in 2007!

Wall Township Recreation Department

Fall and Winter Programs and Events

The Wall Township Recreation Department offers an array of activities for residents of all ages in the upcoming months. Registration forms and information flyers for all of the programs and events listed below may be obtained at the Recreation Department or by visiting our website at www.wallnj.com.

CHILDREN

Challenger Programs / Grades 3-5

**Creative Valentine Contest /
Ages Pre-K-Grade 5**

Ballet / Ages 3-5

Biddy Basketball / Grades 3-8

**Halloween Costume Contest /
Ages Pre-K-Grade 5**

Holiday Tree Lighting

Impressionist Art / Grades 1-6

Itty Bitty Basketball / Grades K-2

Lunch with Santa / Ages Pre-K-K

Paint-Paste & Pour / Ages Pre-K-K

**Radio City Bus Trip /
November 17, 2006**

Wee Ones Music / Ages 0-36 months

ADULTS

Basketball (Men)

Body Sculpting / Pilates

Holiday Tree Lighting

Radio City Bus Trip / November 17, 2006

Senior Exercise / Age 55

Senior Swim / Age 55

Yoga

For further information or questions, please call 732-449-8444, ext. 251.

The Recreation Department reserves the right to postpone or cancel programs and events due to lack of participation.

The Wall Community Relations/ Community Alliance

Looks Forward to A Busy Fall

The Wall Community Relations/Community Alliance for the Prevention of Drug and Alcohol Abuse is looking forward to offering the community many programs and events this fall.

We strive to make our programs free of charge, informative, educational and very useful in raising awareness and preventing adults and young people from abusing drugs and alcohol.

Many of our events are funded through sponsorships from businesses in our community. We always are looking for businesses that would like to help us fund events as we are strictly a non-profit organization. If you are interested in becoming a sponsor for any of the following events, please contact the Alliance office.

September 16 - 5th Annual Kids Day America

This wonderful community event for children promotes children's health, safety and environmental awareness as well as drug and alcohol prevention. The day consists of many businesses and organizations offering free services, educational activities and fun to the kids and parents. It is a fun-filled day of demonstrations, clowns, bouncy slides, ponies, food and much, much more. Please call the Alliance office if you are interested in getting involved as a sponsor, presenter or volunteer.

November 4 - Annual Alliance Awareness Pancake Breakfast

The Alliance once again will offer its Annual Alliance Awareness Pancake Breakfast on Saturday, Nov. 4th from 9 a.m. to noon. The breakfast is held downstairs in the Wall Municipal Building. The cost is \$5 for adults and \$3 for children and seniors. It is a great way for us to meet the residents of Wall and talk to them about the Wall Community Relations/Community Alliance and what we offer. We will have entertainment, prizes giveaways.

Life Skills – Throughout the Fall

We will be having parenting support groups for those who would like to get together with other parents to share their challenges and gain extra parenting skills. We will also have a Life Skills program for all youths going into 6th or 7th grade. This is a wonderful opportunity for kids to get together as a peer group and talk about the challenges of growing up.

These are just a few of our programs. If you are interested in running a program and need assistance from the Alliance, we would be happy to help. We work in many of the schools and have resources available to enhance programs or provide a speaker for a specific subject.

The Wall Community Relations/Community Alliance Committee meets the first Thursday of the month at the Municipal Building, Room A. The meetings are open to the public and all are welcome. To confirm the meeting time and place, or if you have any questions or need additional information about the Community Relations/Community Alliance, please contact Kristin Meyler, Alliance Coordinator, at 732-681-6981 or kmeyler@townshipofwall.com.

RECYCLING CENTER HOURS:

WEEKDAYS
7:30 am - 3:15 pm

SATURDAYS
8:00 am - 3:00 pm

SUNDAYS
9:00 am - Noon

RECYCLING HOLIDAY SCHEDULE

There will be NO PICKUP of household garbage/recyclables on the holidays listed below:

New Year's Day	Good Friday	Veterans Day
Mon. after New Year's Day	Memorial Day	Thanksgiving
Martin Luther King's Birthday	Independence Day	Day After Thanksgiving
Presidents' Day	Labor Day	Christmas Day
	Columbus Day	

The Recycling Centers will NOT be open during holidays as shown above. All recycling pick up scheduled for holidays will be picked up the next business day.

REMINDER

All Township residents using the Recycling Center will be asked for proof of residency, i.e. driver's license, tax bill, etc.

Concrete, cement and bricks will NOT be picked up or accepted at either recycling center.

Household bulk and waste must be separated due to recycling handling.

No propane tanks.

All cardboard is to be flattened. Bring to Atlantic Ave. Recycling Center - No Curbside Pickup.

Paint & household chemicals – call County Hazardous Waste, 732-922-2234

BULK PICK UP DAYS

Each area of the Township will have one designated bulk pickup day on a Wednesday each month. This bulk pickup day will take place unless the date in question falls on a Township holiday as above. Your bulk pickup week for your pickup zone is shown on the attached map and chart.

On your designated bulk pickup day, the Township will pick-up household appliances. Also included is debris resulting from minor alterations to a private residence by the owner or tenant, such as a window, a door, and small amount of wood. One (1) room of carpeting will be taken at no charge from homeowner at curb. Large amounts of carpeting can be brought to recycling center by the homeowner. NOTE: Contractors are responsible to dispose of their own trade waste. There will be no scheduled pick up other than your bulk pick up.

Wooden sheds will not be picked up. Pick up of metal sheds will be allowed on bulk days. Place at curb prior to 5:30 AM on the day of your bulk pickup. As stated, bulk pickup will not be provided during holidays observed by the Township.

It should be noted that the Township does not provide curbside pickup of tires or cardboard or junk mail. The items must be taken to the Atlantic Avenue Recycling Center. Please note there is no fee for disposal of cardboard at the Recycling Center. Tires may be disposed of at the Recycling Center located at Tiltons Corner Road for a small fee. A fee is charged due to the fact that the Township must pay a premium to get rid of building materials (doors, windows, wood, paneling, etc.) and tires. DO NOT put materials out for bulk pickup until the Monday before your scheduled Wednesday pickup. There will be no scheduled pick up other than your bulk pick up. Call DPW office the Monday of your bulk week for foreman to determine the fee payment for your chargeable items.

The purpose of household bulk pickup is for the convenience of Wall Township residents. All bulk items are picked up on a 10-item basis. Any questions regarding volume or quantity, please call the Department of Public Works, 732-449-2700, before items are placed at the curb.

REMINDER...

RECYCLABLES - Use 32-gallon trash cans. Proper labels must be used and have them facing the street. Do Not put out in plastic bags. Do NOT use hinged trash can lids. Labels are available, free of charge, at town hall, Dept. of Public Works and both Recycling Centers.

HOUSEHOLD TRASH - Use cans not exceeding 45-gallon capacity. Limit of 6 receptacles picked up at one time.

MEDICAL WASTE AND NEEDLES - Shall not be picked up. Contact Monmouth County Health Department.

ELECTRONIC WASTE - Bring to the South Wall Recycling Center. (i.e. computers, TVs, stereos, etc.)

Brush/Leaf Pickup Schedules

BRUSH

Brush will be picked up during your bulk/recycling pickup week. Please have brush out at the curb the weekend before your bulk week. DO NOT put it out any sooner.

(SEE MAP FOR YOUR ZONE)

ZONE 1 - FIRST WEEK OF THE MONTH - BULK WEEK

West Belmar area, Shark River Manor, north of 18th Ave. to east of New Bedford Road.

ZONE 2 - SECOND WEEK OF THE MONTH - BULK WEEK

West of New Bedford Road, north of 18th Ave., to township boundaries.

ZONE 3 - THIRD WEEK OF THE MONTH - BULK WEEK

East of Route 35, South of 18th Ave. to township boundaries.

ZONE 4 - FOURTH WEEK OF THE MONTH - BULK WEEK

South of 18th Ave., west of Route 35 to township boundaries.

Brush will be picked up during your bulk week February through October. No brush pickup during November and December. The brush shall be a maximum length of 4 feet, placed at curbside in a neat and orderly fashion, *free from viney material and leaves. Ordinance 28-2001, 3.7-3 will be strictly enforced.

*Butt ends facing street

LEAVES

Leaves will be picked up with vacuum-type machines **November** through **December** during the **Fall Season**, **April 1** through **May 15** during the **Spring Season**. Leaves must be put at the curb neatly at the edge of the road NOT to be mixed with viney materials, twigs and evergreen prunings.

Do Not put the leaves in plastic bags as they will not be picked up.

GRASS

Grass clippings are accepted at the Tiltens Corner Road Recycling Center. There is NO pickup of grass.

Thank you for your cooperation.

If you have any questions please call (732) 449-2700.

PLEASE KEEP FOR FUTURE REFERENCE.

	Regular Garbage Day	Bulk Pickup Day	Newspapers	Co-mingled Plastic, Tin Cans, Aluminum Cans, Glass Bottles	Brush Pickup
ZONE 1	Monday & Thursday	1st Wednesday* of Month	Tuesday of Bulk Week	Thursday of Bulk Week	First Bulk Week
ZONE 2	Monday & Thursday	2nd Wednesday* of Month	Tuesday of Bulk Week	Thursday of Bulk Week	Second Bulk Week
ZONE 3	Tuesday & Friday	3rd Wednesday* of Month	Tuesday of Bulk Week	Thursday of Bulk Week	Third Bulk Week
ZONE 4	Tuesday & Friday	4th Wednesday* of Month	Tuesday of Bulk Week	Thursday of Bulk Week	Fourth Bulk Week

*Use Wednesday as indicator for recycling week.

RECYCLING CENTER

Former Municipal Building
Belmar Boulevard/New Bedford Road

ZONE 1

ZONE 3

RECYCLING CENTER

Public Works Garage
Tinton Corner Road

WALL TOWNSHIP

PROGRESS AT CAMP EVANS

We have made excellent progress over the past several months in preserving Wall's unique national treasure, Camp Evans.

As New Jersey's first Preserve America Community, Wall is continuing to save Camp Evans while giving it a new mission in education with volunteers helping the public understand science and technology.

InfoAge volunteers, employees of Lucent Technologies, members of the New Outlook Pioneers Penn-Jersey Chapter 132, and 12 students from Landmark Volunteers helped to make the most extensive burst of progress at the InfoAge Science-History Center to date, completing major repairs in the Marconi Hotel. They readied the hotel foyer, first-floor hallways and dining room for a June 3rd event honoring the memories of three Camp Evans technology giants, Dr. George Brucker, Dr. Stanley Kronenburg and Dr. Walter McAfee. Once heavily damaged and covered with mold, the rooms gleamed with fresh paint and new floors as speakers recalled the achievements of the honorees before family and friends. The work was made possible with a large gift from a member and friend of InfoAge.

During the Lucent Technologies Global Days of Caring in June, volunteers transformed the WW2 telephone exchange building into three classrooms for science education. One room can be used for advanced computer technology training. Carpenters repaired damaged ceilings and walls and electricians repaired electrical problems and replaced missing lights. Plumbers replaced water supply lines.

Technicians repaired the air conditioning system and traced underground phone lines. More than 140 volunteers also did interior and exterior painting, trimmed trees, planted flowerbeds and cut more than 300 feet of hedges. They made 4-by-8-foot signs and built a transportable 8-by-16-foot stage.

Photo, also used as background, shows the renovated dining room of the Marconi Hotel

In July 2006 InfoAge had help from 12 student volunteers and Wall chemistry teacher Gale Paff. They worked more than 80 hours over two weeks clearing fences of vines, cleaning the landscaping in front of the Marconi Hotel, painting, and clearing a grove. They created a hiking trail along the Shark River from the Marconi Memorial Tower to the TIROS satellite antenna. The students moved and cataloged dozens of boxes and hundreds of items in the growing InfoAge radar and radio history archives.

The students also learned about wireless technology, ham radio and vintage computer games as well as the history of radar and Camp Evans. Joe Carl taught them the fine points of

negotiation when purchasing jewelry and diamonds. The Wall Kiwanis Club treated the students to dinner at Mike Doolan's Restaurant. Mayor Pringle of Belmar provided the students with beach passes.

Special thanks to Wall Police Sgt. Brice and the Glendola Fire Department for pumping out the Marconi Hotel basement after a lightning strike caused it to start flooding just 12 hours before the students arrived and to Mark Casner of C & H Plumbing for his hard work.

Additional photos of the progress are available at <http://www.infoage.org>.

WALL POLICE

Traffic Enforcement Unit Frequently Asked Questions

- Q. Can you drive down the center lane of State Highway 35?
- A. According to NJS 39:4-88c, a vehicle shall not operate in the middle lane of a highway divided into three lanes unless it is in preparation to make a left turns.
- Q. Can you cut through a business or parking lot to avoid traffic or a traffic light?
- A. According to NJS 39:4-66.2, no person shall drive a motor vehicle on a public or private property, with or without permission of the owner, for the purpose of avoiding a traffic signal or sign.
- Q. Who is required to wear a helmet when riding a bicycle in New Jersey?
- A. Any person under the age of 18.
- Q. Can I tint my windows?
- A. The windshield and front driver and passenger windows may not have window tint. However, you may have window tinting on your windows for medical reasons under NJS 39:3-75.1.
- Q. What are the provisional drivers license violations?
- A. According to NJS 39.3:3-13.8 the following are violations of the provisional drivers license:
- Supervision requirements
 - Passenger restrictions (one other passenger who is not a family member)
 - Hours of operation – 5:00 a.m. to 12:00 a.m.
 - Seatbelt requirements – Everyone in the vehicle, even passengers in the backseat, under the age of 18 is required to use a seatbelt.
 - Interactive wireless communications restrictions, i.e. the use of cell phones while driving
 - Any other violation of the conditions of the permit or provisional license as the director may see fit.
- Q. Can I talk on my cell phone while operating my vehicle?
- A. According to NJS 39:4-97.3, the use of a cell phone by an operator of a moving motor vehicle on a public road or highway shall be unlawful except when the telephone is a hands-free wireless telephone, provided that its placement does not interfere with the operation of federally required safety equipment and the operator exercises a high degree of caution in the operation of the motor vehicle.
- The operator of a motor vehicle may use a hand-held wireless phone while driving with one hand on the steering wheel if:
- The operator has reason to fear for his or her life or safety or believes that a criminal act may be perpetrated against himself or another person, or
 - The operator is using the telephone to report to the appropriate authorities a fire, traffic accident, a serious road hazard, medical or hazardous material emergency or to report the operator of another vehicle driving in a reckless, careless or otherwise unsafe manner or appears to be under the influence of alcohol or drugs. An operator's phone records, or the testimony or written statements from appropriate authorities receiving such calls, shall be deemed sufficient evidence of the existence of all lawful calls made under this paragraph.
- Enforcement of this act by state and local law enforcement officers shall be accomplished only as a secondary action when the operator of a motor vehicle has been detained for a violation of Title 39 of the revised statute or another offense.

New Voting Machines for November Election

If you didn't vote in the Primary Election in June, you may not be aware that Monmouth County has acquired new automated voting machines. These machines were used for the first time for the June Primary Election with few or no problems.

Once inside the new machine, voters will see an easy-to-read ballot with raised black boxes next to all candidates' names. When a black box is pressed, a green "X" will appear indicating a selection has been made. If the voter has pressed a box in error, it can be pressed again to deselect the vote and chose another candidate.

The new machines also are equipped with an audiocassette with headphones for the visually impaired.

After the voter has made the selections for all the candidates, before leaving the voting machine, the voter is required to press the red "CAST VOTE" light on the bottom right side of the panel. **VOTERS SHOULD NOT PUSH THIS BUTTON UNTIL ALL OF THEIR SELECTIONS HAVE BEEN MADE.** Once the cast vote button is pressed, the light will go out, indicating that the votes have been cast.

Voters with small children are reminded to keep them on their left side in the voting machine so that they don't accidentally push the red Cast Vote button before all the selections have been made.

You will be surprised how easy these new machines are to use.

If you haven't registered to vote or are new to Wall Township, Registration forms are available at the Township Clerk's office Monday through Friday, 8:30 a.m. to 4:30 p.m. The Clerk's office also will be open until 8 p.m. on Tuesday, October 17, 2006, the last day to register for the November 7th election.

The right to vote is one of America's most fundamental privileges. Exercise this right with pride.

See you in November!!

Write-in votes still will be available through the use of a keyboard. If a voter wishes to write in a candidate's name, the voter presses a black box next to "Write In" on the ballot front and then proceeds to a keyboard at the bottom of the panel. After typing in the name of the candidate on the keyboard, the voter presses the word "Enter" which locks in the write-in vote. This vote CANNOT be changed once "Enter" is pressed.

Fall Energy-Saving Tips

- Set your thermostat no higher than 68 degrees when at home.
- Use a programmable thermostat to lower the temperature at night while sleeping and while away from home during the day.
- Install energy saving flow-restricting showerheads.
- Turn off lights when not in use. Replace incandescent lighting with fluorescent bulbs that use less energy and last longer.
- Use your microwave to save energy.
- Vacuum refrigerator coils at least twice a year.
- Schedule furnace for an efficient heating inspection.
- Repair any faucets that are leaking. Be vigilant to repair leaks at all times.
- Weatherize your home by caulking, insulating and weather-stripping around doors, windows, pipes, ducts and other openings. Look for air leaks anywhere in your home.
- Close the fireplace damper when not in use.
- Buy energy-saving appliances.

2006 FREE Dog and Cat Rabies Clinic

- Tuesday, October 24th
- 6:00 P.M. – 7:30 P.M.
- Wall Township Public Works Building
Tiltons Corner Road, Wall, NJ 07719
(Behind the South Wall Little League Field)

State law requires that your dog's rabies vaccination must be valid through October 31st of the current licensing year in order to obtain a renewal license.

Check your dog's rabies certificate and take advantage of this FREE

Rabies Clinic so your dog will be up to date with the vaccination and ready to be licensed in January 2007.

IF YOUR DOG'S RABIES VACCINATION EXPIRES ANYTIME BETWEEN JANUARY AND OCTOBER 2007, THE DOG WILL NEED TO BE RE-VACCINATED BEFORE A 2007 LICENSE CAN BE ISSUED.

If you need any additional information, please call 732-449-8444 ext. 229.

The 9th Annual Poetry Contest winners pictured with Mayor Mary Burne, Mary Lee Clancy, and WTEAC Chairwoman Wilma Morrissey.

WTEAC Announces Poster, Poetry and Essay Winners

The Wall Township Environmental Advisory Committee sponsored the 16th Annual Environmental Poster Competition, grades 1 through 5; the 9th Annual Environmental Poetry Competition, grades 6 through 8; and the 12th Annual Environmental Essay Competition, grades 9 through 12.

Special Guests Enhance WTEAC Meetings

At the WTEAC we try to educate our members as well as the public by inviting special guests with knowledge of a variety of environmental topics. We have been honored to have such very knowledgeable people with varied environmental perspectives as we have had this year.

June special guest Chris McKinnon brought a unique two-wheel perspective of experiencing the environment in an environmentally friendly manner. Chris is the author of Mountain Biking in New Jersey.

May's special guest was BRAC Coordinator and RAB Co-Chair Chuck Appleby.

In April our special guests were from the NJ DEP. Trish Conti, Section Chief/Environmental Fund Management Section and Karen Kloo, Hazardous

Site Mitigation Specialist helped make our meeting both informative and lively.

February's special guest, Bryan Becker is the Coastal Restoration Coordinator for the American Littoral Society.

WTEAC May Guest Chuck Appleby (seated), BRAC Environmental Coordinator & RAB Co-Chair.

Community Garden For Spring

The WTEAC is working on a DEP 50/50 grant for a 200-x-200-foot community garden on Bailey's Corner Rd. A small plot, to grow your own vegetables and tomatoes will be assigned to the first 10 to 15 Wall families for spring planting.

This opportunity will be afforded to those who are unable to garden at their own residence.

The selected applicants have the sole responsi-

bility of maintaining their own plot and must adhere to the WTEAC lease rules. There will be no charge for this service.

Please leave your name and telephone number in the Township Clerk's Office at Town Hall. Any further inquiries can be made by contacting the WTEAC chairwoman through the Clerk's Office.

Please register early for spring planting.

Wall Township Municipal Offices

Location: 2700 Allaire Road – Municipal Complex
Hours of Operation: Monday – Friday 8:30 am - 4:30 pm
Phone: General 732-449-8444
Court 732-449-4666
Website: www.wallnj.com

Wall Township Public Works Department

Location: Tiltens Corner Road
Phone: 732-449-2700
Recycling Center Locations: Public Works Garage on Tilton Corner Road; Belmar Boulevard at New Bedford Road.

Wall Township Police Department

Location: Allaire Road – Municipal Complex
Phone: 732-449-4500
EMERGENCIES: 911

Wall Township Public Library

Location: Allaire Road – Municipal Complex
Phone: 732-449-8877

Wall Township Youth Center & Community Services

Location: 1824 South M. Street
Wall Township, NJ 07719
Phone: 732-681-1375

Township Meeting Schedule

Township Committee Executive Meetings

1st, 2nd & 4th Wednesday
7:00 pm

Public Business Meeting

2nd Wednesday
7:30 pm

Board of Adjustment

1st & 3rd Wednesdays
7:30 pm

Planning Board

1st & Last Mondays
7:30 pm

Township Committee

Mary L. Burne
Mayor

John W. Tobia
Deputy Mayor

Robert D. Peters
Edward H. Thomson III
John P. Devlin

Wall Township

2700 Allaire Road
Wall Township, New Jersey 07719

Postal Customer
Wall Township

