

All Around Pennsauken

VOL. 18, NO. 8

A Publication for the Community of Pennsauken

Pennsauken Township's SUMMER PROGRAMS

for Youths & Adults
see page 10
Call (856) 665-1000
ext. 151 for information

August 2013

Restaurant Equippers Opens New Store In Pennsauken At The Point

By Frank Sinatra, AAP Editor

Restaurant Equippers, the fastest growing mass merchandiser of restaurant equipment and supplies in the country, opened its third-ever warehouse store right here in Pennsauken with an official ribbon cutting in July. The 42,000-square-foot store, which represents the company's

first location in the Greater Philadelphia area, is located at The Point, a 118,000-square-foot mixed use complex located at the intersection of Routes 38 and 70 near the old Airport Circle.

Mayor Rick Taylor, Terry Carr from Pennsauken's Department of Economic Development, and Tim Ellis, Chairperson of Pennsauken's Business, Industry and Government Council were on hand to help welcome Pennsauken's newest business.

"I just want to thank Restaurant Equippers," says Pennsauken Mayor Rick Taylor. "Once again, another business is investing in our town. We really appreciate it. With all the restaurants in this area, they should do plenty of business."

"We're very excited to have Restaurant Equippers open its doors right here in

Pennsauken," adds Tim Ellis, B.I.G. Council chairperson. "It's great that companies realize how business-friendly Pennsauken is."

Restaurant Equippers Chief Marketing Officer Howard Task spoke about the company's decision to move to Pennsauken. "We're looking to strategically place stores across the country. We already have customers in the region and felt that the Pennsauken location was really easy for people to get to."

continued on page 21

Restaurant Equippers, the fastest growing mass merchandiser of restaurant equipment and supplies in the country, opened its warehouse store in Pennsauken with a ribbon cutting ceremony in July. From left to right: Scott Sugarman, Restaurant Equippers President Larry Dach, Pennsauken Mayor Rick Taylor, Restaurant Equippers Vice President Debbi Sugarman, and B.I.G. Council Chairperson Tim Ellis.

Updates Needed For Business Directory

In the past several months, the B.I.G. Council received several e-mails from businesses requesting that their company be added or moved to another category for the Pennsauken-Merchantville Business Directory. The B.I.G. Council appreciates their help in making the directory as up-to-date as possible, particularly as it prepares to put together the 2014 edition.

In order to provide the most accurate directory of businesses and organizations in our community, the B.I.G. Council needs additional feedback from local residents and business owners.

Was your podiatrist in Pennsauken missing? Your mechanic in Merchantville? Do you have a brand new business in town, or just changed your office number? Please e-mail updates for the Pennsauken-Merchantville Business Directory to BIG-CouncilPennsauken@gmail.com. Any help you can provide to insure that everyone knows about all the great businesses in our community.

Scouts Put On Capes, Adopt Hero Theme For 2013-2014 Year

They may not be able to leap over tall buildings in a single bound, or run faster than a speeding bullet, but the boys and young men who enter the Scouting program in Pennsauken evolve into heroes.

What are the characteristics of a hero? Trustworthiness? Loyalty? Helpfulness? Friendliness? Kindness? Bravery? Add courteous, obedient, cheerful, thrifty, clean and reverent, and you've got the Scout Law, by which the boys are taught to live. Add their oath: "Do my best to do my duty to

Scouts from Cub Pack 116 and Boy Scout Troop 118 are helping boys and young men become "heroes in training."

God and my country, and help other people at all times..." and it sounds like rules taken from the "hero handbook."

Cub Scout Pack 116 is for boys kindergarten through fifth grade; Boy Scout Troop 118 welcomes all young men ages 11-17 who are willing to sign on the become "heroes in training." They learn skills that will help them through life: cooking, first aid, orienteering, map and compass (in case the GPS batteries die). They learn about different cultures and beliefs. Both the Pack and Troop have boys for different religions and ethnic backgrounds. There

continued on page 20

Look! inside

Pennsauken Residents
On Reality TV
See Page 5

Strategic Shade Lowers
Energy Costs
See Page 17

PYAA Travel Soccer
Teams Win Big
See Page 29

Plus!

Calendar	pg. 4
B.I.G. News	pg. 8
In Schools	pg. 13
Waterlines	pg. 18
Public Works	pg. 19
In Books	pg. 24
In Sports	pg. 29
Classified	pg. 31

Pre-Sorted
Standard
US Postage
PAID
Cherry Hill, NJ
Permit 130

SAVE MONEY ON YOUR INSURANCE PREMIUMS • HOMEOWNERS • COMMERCIAL

ED RAMMING

INSURANCE AGENCY INC.

Serving Pennsauken for Over 50 Years • Notary Service
4502 Westfield Ave., Pennsauken • 856-663-5538
www.edrammingins.com

Monday thru Thursday 9:00am - 6:00pm, Friday 9:00am - 4:00pm

****ECRWSS****
LOCAL POSTAL
CUSTOMER

TOP CASH
for **Gold**
or **Silver**

THE MALL JEWELRY AND ESTATE CENTER

TOP PRICES
for
Diamonds
Platinum
Estate Jewelry
Quality Watches

**302 HADDONFIELD ROAD
(ACROSS FROM THE CHERRY HILL MALL)**

**BUYING GOLD • SILVER • ESTATE ITEMS • ANTIQUES
REPAIRS • SALES**

**CASH
FOR
GOLD**

**SELECT
DIAMONDS**

**TOP PRICES
PAID**

**CASH FOR
ANTIQUES
OPEN
7 DAYS**

**Bring Us
Your Best
Price...
We'll
Beat it!!!**

**ALL UNWANTED
JEWELRY
Even Broken**

**Silver US Coins
1964 & Before**

856-356-2887 cell 856-266-4171

With this ad receive an additional \$10 on \$100 Sales

WE BUY ONE PIECE OR ENTIRE ESTATES

MAYOR'S**CORNER****Mayor Rick Taylor**

By Rick Taylor,
Mayor of
Pennsauken
Township

In this month's column, I'd like to address the concerns of some of our residents regarding the "problem" properties they have in their neighborhood. You've most likely seen them around town or may even have one on your block: a home in a state of extreme disrepair, where the grass is too high; trash litters the property or junk piles up in the backyard; stray cats make their home in a disheveled shed; or a dilapidated fence along the property line is an accident just waiting to happen. Many times these properties are vacant. Other times, these homes are occupied

by individuals unwilling or unable to correct the situation.

I want our residents to know that your complaints are not falling on deaf ears. Pennsauken Township is very much aware of these homes. In fact, we have a list of problem properties that we review on a regular basis in an attempt to address the situation. Our Property Maintenance officials continually reach out to property owners to clean up their homes, using written warnings, fines and court appearances.

But I think that many people have a misconception of what we as a Township can do to apply pressure to people to clean up these homes. First off, many of these properties are unoccupied, their owners living thousands of miles away with no intention of coming to Pennsauken to address these problems. Other homes are owned by banks or other companies which

are either out of state, or are spreading their resources over dozens of properties, not just in Pennsauken, but all over New Jersey. For these unoccupied homes, the Township has hired a third party contractor to mow these often unkempt lawns; the cost of this service is then placed as tax lien against the property. For those absentee property owners that we are in contact with, it's simply easier for them to pay the tax lien, as opposed to taking ownership of the problem and taking additional steps to fix it.

What's worse, some residents who do live in these homes and receive numerous tickets refuse to pay them, fail to show up for their court appearance and don't care that they have been served with a bench warrant. Of course, if these individuals get pulled over as part of a routine traffic stop, they may be singing a different tune, as they will be arrested on the spot.

My heart really does go out to our residents who have problem properties right next door. The Township Committee does hear from many of you, and we do very much appreciate those neighbors who do what they can to help keep their block clean. We also know that there are certain cases where neighbors are at their wit's end and the situation is dire; where the problem property is such a nuisance that the Township has no choice but to take more extreme steps to remove an individual from the property, condemn the house and relocate that resident. But please know that these cases are very rare. In fact, the Township has only done this one time in the last six years and we only consider this option in the most drastic of situations.

As you can see in the news, we are not the only municipality trying to figure out

how to best address these problem properties and hold home owners accountable for the eyesores they are creating in our community. As towns begin to implement new, different programs, we will take a look at their results and see if there's anything that Pennsauken can do in the future to enhance our current efforts. In the meantime, our Property Maintenance inspectors will continue to canvas our Township to make sure that all properties, whether residential or commercial, are being properly maintained, so that Pennsauken's neighborhoods can be clean, attractive, and appealing for both visitors and residents. It's always been our goal to make Pennsauken a great place to come home to; I, as well as the entire Township Committee, truly appreciate your efforts to help us do just that.

OFFERING A WIDE RANGE OF SERVICES TO ASSIST YOU THROUGHOUT YOUR HOME BUYING & SELLING PROCESS

Hammonont - Waterfront

Two story waterfront home in a peaceful, secluded area on the Mullica River across from the federally preserved Wharton State Forest. Enjoy beautiful views, boating, fishing, and swimming, or simply relax on the back deck. New custom kitchen with granite counter tops. Huge main bedroom, a full second bedroom, as well as an office that could also be a third bedroom. The full bath contains a walk in shower and whirlpool tub. Convenient to the Shore, Philly, GS Pkwy, and airports. \$329,000

Mt. Laurel - Country Living

This 4 bedroom, 3 baths Masonry Rancher on 3 acres is conveniently located near Rt 295 and Rt 38. Features 27' x 16' great room with fireplace, kitchen needs updating and TLC. Public water and sewer. \$270,000

Pennsauken - Chadwick

Huge 3 bedroom, 1 and a half bath on a quiet, meticulously maintained cul-de-sac. 18x32 in-ground pool with diving board and slide in fenced-in yard. Hot tub seats 6. New roof, exterior paint, huge expanded kitchen addition, granite counter tops, deck off kitchen (refurb '09), new deck lights, new elect lines for pool, Pella windows. New w/w carpet throughout, sprinkler system. Huge family room with ceiling massive brick fireplace opens onto spacious covered patio. \$249,900

Cherry Hill - Immaculate Split Level

This home features 3 bedrooms, 1.5 baths with attached over sized 1 car garage. Foyer entrance w/slate floor; large L/R w/vaulted ceiling, custom built bookcases and decorative mantle; D/R w/pass through to large eat-in-kitchen, spacious den w/double door to patio area; all new powder room on lower level w/den; nice sized master bedroom w/3 closets and entrance into main bath; 3 season sun room in rear overlooking the back yard; 24'x 24' dry basement w/built-in shelving. Custom hardwood doors. \$218,000

Pennsauken - Collins Tract

Nice-sized home in Collins tract, quiet treed street, detached garage w/3-car driveway, patio 15x12 to nice backyard, partially fenced. Shingled roof- fall 2011, windows 2002, vinyl siding. Porch leading to living room w/brick fireplace, then dining room, kitchen w/nook to family room, 3 bedrooms upstairs, master w/computer/nursery/reading room, master has nice-sized walk-in closet. \$179,850

Pennsauken - Spacious "I" Shaped Rancher

Located On One Of The Nicest Streets In Town, This Home Features A Freshly Painted Formal Living Room With A Cozy Fireplace, Freshly Painted DR, Large Spacious Eat In Kitchen With Updated Oven & Dishwasher. 4 Nice Size Bedrooms With Ample Closet Space, 2 Full baths, HUGE High Basement Which Can Be Easily Finished For Additional Living Space, Extra Large Driveway That Can Fit MANY Cars, TWO Car Wide Garage That Is Extra Deep & Nice Breezeway For Cool Summer Nights. A Great Big Yard. You Won't Find another Home Like It \$149,900

Pennsauken - Completely Rehabbed

Just like new 4 Bedroom! Completely rehabbed with beautiful refinished hard wood floors, new kitchen with new gas range and dishwasher. There is a new gas hot water heating system and new water heater. This home has 2 full baths, Family room addition, full basement, garage and much more. Seller already has C/O. Nice size yard. Alarm System. Ready to move in. \$144,900

Pennsauken - Bloomfield

This Beautiful Cape Cod Home Features Living Room, Dining Area and an Updated Kitchen, 4 Bedrooms, 2 full baths. Neutral Decor, Beautiful Hardwood Flooring, Great Size Rooms, Newer Windows, And Lots Of Character & Charm! Full basement, large yard. This Home Is In Great Condition And Will Be A Good Buy For Someone. All for \$139,900

Free Market Evaluations!
Find out how much you qualify for
at today's record low interest rates!

Call Now - 856-663-9100
No Obligation

Gary Peze**Robert Carroll**

856-988-8900

See 1,000's of Homes at www.pezeandcarroll.com
2917 Haddonfield Road, Pennsauken • 856-663-9100

AUGUST CALENDAR

Free Rabies Clinic

Pennsauken Township, the Camden County Board of Freeholders and the Animal Welfare Association are hosting a free rabies clinic for cats and dogs of Pennsauken residents, Saturday, August 3 from 10 a.m. to 1 p.m. at the Pennsauken

Community Recreation Complex, Bethel and Westfield avenues. In addition, low-cost services, such as distemper/parvo vaccines, microchipping, dog licenses and more will be available for purchase. First come, first served. For more information, call 856-665-1000.

Health Awareness/Community Day

The Save Shirley Project is hosting a health awareness and community day, Saturday, August 3 at the Pennsauken Community Recreation Complex, Bethel and Westfield avenues, from 11 a.m. to 5 p.m. The event features family-friendly entertainment and workshops that promote the importance of a healthy, organic diet. For more information, e-mail saveshirleyproject@gmail.com.

Antique Fire Apparatus Show

The Cradle of Liberty Antique Fire Apparatus Association (CLAFAA) will be hosting an antique fire apparatus show August 3 from 10 a.m. - 3 p.m. at Cooper River Park. Featuring old and modern fire apparatus, antique ambulances, police vehicles and tow trucks. There will also be a fire service-related flea market, fire safety displays, activities for children and food and refreshments. For more information, visit CLAFAA.org.

Yard Sale

The Townhomes at Fairways II, Orchard and Connecticut avenues, will be hosting a yard sale on Saturday, Aug. 10 from 8 a.m. to 3 p.m. Rain date is Aug. 17. Clothes, rugs, children's toys, bicycles, furniture, lamps, shoes, dishes, glasses, novelty items and much more, will be offered. For more information, call Linda at (856) 661-9754.

EDITOR'S PICK: Opera In The Park

The Camden County Board of Freeholders present "Opera In The Park" on Thursday, Aug. 15 at 8 p.m. Held at Cooper River Park at Jack Curtis Stadium on North Park Dr., the performance stars tenor Frank Tenaglia with special guests Jim Longacre and Dorothy Cardella. The event is free to the public, and seniors are eligible for preferred seating at the event, as well as a "Just For Seniors" VIP reception at the Camden County Boathouse, 7050 North Park Dr. from 6:30 to 7:30 p.m. Preferred senior seating is on a first come, first served basis and an RSVP for both the preferred seating and reception is required. To RSVP or for additional information, contact Tom at (856) 858-2986 or tcstellano@camdencounty.com.

Community Event Where Everything Is Free Held On August 17

Living Faith Christian Center, 2323 Rt. 73, Pennsauken, invites residents to leave their money at home and join them for their "What's Mine Is Yours: Caring Is Sharing," themed event, where everything is free.

The event, held on church grounds on Saturday, Aug. 17 from 9 a.m. to 2 p.m., features giveaways including free clothing, household items, toys, furniture, backpacks, haircuts, and food. In addition, kids can enjoy face painting, moon bounces, hot dogs, popcorn, and more.

Local officials expected to be on-hand to participate in the festivities and greet the anticipated crowd are Pennsauken Mayor Rick Taylor, Pennsauken School Superintendent Marilyn Martinez, and a host of other invited guests.

"Our ministry has always been dedicated and sensitive to the needs of our local community," Senior Pastor Constance McLean, said. "This year's event is a result of our continuing passion to ensure the wellbeing of the people within the community we serve."

For more information, visit LFCCNJ.com.

TEMPLE LUTHERAN CHURCH

Summer Sunday Worship Services 10:00 am

5600 North Route 130
(Rt. 130 & Merchantville Ave)
Pennsauken, NJ 08109
856-663-7783

August Sermon Series:
DISCIPLESHIP ME
(MATTHEW 23: 1-15)

Welcome:
Pastor David L. Stoner

**All are welcome,
come and see!**

Check out our website:
www.templelutheranchurch.com
Also on facebook: TempleLutheranChurch

scan me!

TIRE WORLD

DISCOUNT TIRES, SALES, SERVICE AND REPAIR

100's of Used Tires in All Sizes

AUTO REPAIR SERVICE
WHEEL ALIGNMENTS • BRAKES • STRUTS • SHOCKS
OIL CHANGES • FREE SUSPENSION DIAGNOSIS

856-663-9633

4609 US Highway 130 • Pennsauken
(1 mile north of the Airport Circle)

Hours: Monday-Friday 8am to 6pm • Saturday 9am to 1pm

HAVE DIFFICULTY GOING TO PHARMACY?

We provide
FREE RX DELIVERY

AmeriCare Pharmacy

5201 Rt 38 W, #116, Pennsauken NJ 08109

1-856-356-2480. Call us, we even pick up RX FREE!

Troy's Place

Italian Delicatessen
Catering for All Occasions

4919 WESTFIELD AVENUE
PENNSAUKEN
662-8650

Store Hours: Mon-Fri 9am-7pm
Sat 9am-6pm • Sun 9am-3pm

OWNED & OPERATED BY TROY AND TONY

MARINELLI & ASSOCIATES

ACCOUNTING & TAX SERVICES

Providing quality tax, accounting and financial services to small businesses and individuals. The cornerstone of our success is our commitment to providing quality and timely products and services to our clients at an affordable rate combined with outstanding personal service.

6728 Park Ave • Pennsauken
856-663-6233 Fax: 856-663-8544
Email: marinellitax@gmail.com

PENNSAUKEN AUGUST PUBLIC MEETINGS

Township Committee:
5:30 p.m.

Wednesday, August 7 and 21

Zoning Board of Adjustment:
7:00 p.m.

Wednesday, August 7 and 21

Planning Board:
6:30 p.m.

Tuesday, August 6 and 27

Meetings are open to the public and are held at the Pennsauken Municipal Building 5605 Crescent Blvd. (At the corner of Route 130 and Merchantville Avenue)

From Bakeries To The Great Beyond, Pennsauken Makes It To Reality TV

By Frank Sinatra, AAP Editor

From "Ace Of Cakes" to "The X Factor," reality television is all the rage. And as you flip through the seemingly endless string of available channels, you may have come across some programming that highlights Pennsauken residents.

A Bakery With Some Pennsauken Flavor

DiBartolo's Bakery was featured on a recent episode of "Save My Bakery," a show on The Cooking Channel, "a new cable network for food people by food people." And while you'll find DiBartolo's along Haddon Ave. in Collingswood, Al DiBartolo Sr. and his wife, Chris, two of the proprietors of this very family-oriented business, have made their home in Pennsauken for over 40 years. Their son, Al, Jr., who runs the day-to-day operations of the bakery, grew up in town and is a graduate of Pennsauken High School.

In each episode of "Save My Bakery" renowned Cake Maestro Kerry Vincent helps give a bakery in need of some assistance a makeover from the inside out.

Vincent, portrayed as the "Simon Cowell of the baking world" for the cameras, is "very sweet, but meticulous," according to Al DiBartolo, Jr. "She sampled everything. Overall, we got a pretty good report."

And while Kerry only had minor suggestions for the cookies, cakes, and pastries made daily at DiBartolo's, she offered some very helpful insight that only a fresh perspective can provide.

"Her issue, and she was right, was about presentation; just simple, different ways to package things. She was another set of eyes, to help me see something that was right in front of me all this time."

The bakery's look also received a much-needed overhaul, and the results were almost instantaneous.

"Since we had this remodel, it hasn't stopped," explains DiBartolo, Jr. "I get all new traffic in. Even though it's great

DiBartolo's Bakery, the Collingswood bakery with Pennsauken roots, recently received a make-over from The Cooking Channel's "Save My Bakery." Pictured here are Al DiBartolo, Sr. and Al DiBartolo, Jr.

to be open that long, 44 years, you get stagnant. And some people pass you by. This was a way to really attract new blood."

"The things they came up with, I thought they were right on target," adds DiBartolo, Sr. "The store was outdated. I didn't see what the modern trend is and they brought it to my attention. It does make the store pop out."

And while you'll find this recent

continued on page 28

Eat In or Take Out

DAILY LUNCH & DINNER SPECIALS
are available Monday Thru Friday

**STRESSFUL DAY?
Let Fabrizio's Help!!!
2 Large Cheese Pizzas
\$17.99**

EAT IN, TAKE OUT OR DELIVERY
VALID EVERYDAY

Fabrizio Lunch Special

2 Slices Cheese Pizza \$3.50
Mini Cheese Steak w/fries \$5.75
Cheeseburger Deluxe w/fries \$5.75
Fab Stromboli \$5.75
Chicken Caesar Salad \$6.75

PLUS MANY MORE...

ALL LUNCH SPECIAL INCLUDE
FREE FOUNTAIN SODA
Monday-Friday (11am-2pm)

FEATURING: Pizza • Specialty Pizza • Personal Size Pizza • Pockets • Strombolis • Pasta's • Salads
Chicken & Seafood Platters • Hoagies • Steaks • Burgers • Hot Sandwiches • Wings • Wraps

4801 WESTFIELD AVE. PENNSAUKEN
856-663-2820

Hours: Monday thru Thursday 11 am – 11 pm
Friday & Saturday 11 am – Midnight
Sunday 4 pm – 10 pm

WE DELIVER!
Minimum order \$6.00 – Delivery Charge \$1.75

Buy 1 Dinner Entrée and get 1 for Half Price
Valid Any Day... half off entrée is of equal or lesser value

Tune in to Pennsauken TV on Cable Channel 19

THE SCHOOL TO CHOOSE IN PENNSAUKEN FOR YOUR CHILD'S IMPORTANT EARLY YEARS

**NOW
ENROLLING
for the
2013-14
School Year**

WHERE MEANINGFUL LEARNING OCCURS!

- Licensed pre-k program and infant, toddler care
- Curriculum based program
- Diverse environment
- Trained and degreed Teachers/Nurturers
- Large playground/outdoor classroom
- Parent workshop series

Congratulations to our infant and toddler teachers for being recognized by New Jersey First Steps for providing quality care for infants, toddlers and families in the Southern New Jersey region.

Children's Learning Center
Creating A Rich Environment

6002 Westfield Ave., Pennsauken NJ
856-663-3094

Serving Pennsauken Families for over 10 Years

 facebook.com/careformechildrenslearningcenter

Visit us at CareForMeCLC.org

By Robert Fisher-Hughes
AAP Columnist and Amateur Historian

Princess Royal: A Tale Of The Sea And Civil War With A Local Connection

LOOKING BACK IN HISTORY

There are times when a seemingly ordinary object on a familiar landscape unexpectedly beckons us to take a historical voyage, and when that happens, who knows where it may take us; perhaps to another era or half-way around the world.

In Pennsauken's Bethel Cemetery, in Section D, there is a lot reserved for members of the Shivers family. The Shivers family goes far back in the history of our area, as far as the early colonial era, when members of that family were involved in building Haddonfield. In later years, the Shivers family was well-known for distinguished members of the medical

profession. The Shivers family also intermarried with many prominent early families of our locality, such as the Rudderow clan. The Shivers' lot in Bethel Cemetery was owned by Susannah Shivers, who came from the Horner family of local fame as landowners and farmers in early Pennsauken and East Camden.

One small stone in the Shivers plot, barely decipherable after decades of weathering, reads as follows:

Charles Shivers, Jr.
Surgeon Steward
U.S.S. Princess Royal
Died Dec. 10, 1901
Aged 57 Years

A small marker stone in a Pennsauken cemetery speaks volumes of a voyage from Glasgow to the Gulf of Mexico to the Far East and from trade to smuggling to civil war and foreign massacre.

This weathered marker places our local hero on a ship that boasts one of the most checkered of histories, both during and after the American Civil War in which he served.

The Princess Royal did not commence its maritime career as a warship, nor was it an American vessel at its christening. The Princess Royal was built at Glasgow, Scotland during 1860-61. She was a 200-foot-long, 28-foot-tall steamship with an iron hull and a screw propeller, intended for a shipping service out of Liverpool. However, she was destined for a far more interesting career.

By 1863, the United States had been embroiled in its terrible Civil War for two years. One key to the Union strategy was to use a naval blockade to cut off the Confederate states from needed supplies, especially war materials, from foreign sources. Among the major nations

commercially interested in the success of the Confederacy was Great Britain. A shipping company connected to the Confederacy identified the Princess Royal as a possible blockade runner to slip through the U.S. Navy cordon with needed supplies.

In January 1863, the Princess Royal attempted to enter Charleston Harbor, bearing machine parts and engines to power Confederate ironclad warships. Slow and heavily laden, the Princess Royal was soon spotted and Union warships opened fire and ran her aground. Most of her crew escaped, except for a few English sailors under hire. These English sailors were now pressed into service to take the captured ship north to be sold as a prize.

The Princess Royal was purchased for service in the U.S. Navy. By the middle of 1863, the former blockade runner was sailing as a cruiser in the navy that was enforcing the blockade. She was now the U.S.S. Princess Royal, and she served mostly in the Gulf of Mexico, off the Texas coast.

Charles Shivers must have served aboard the Princess Royal around 1863. Though aged 19 or 20, he would presumably been well-suited to his role on the ship by his family's medical background. The surgeon's steward was the principal assistant to the medical officer and carried out a wide range of supporting duties in caring for the crew members who fell ill, suffered injury, or were wounded

in battle. The surgeon's steward was considered to be ranked second among a ship's petty officers, behind the master-at-arms.

During its career in the U.S. Navy, the Princess Royal captured or destroyed a number of Confederate blockade runners. Her mission in the Gulf of Mexico included intercepting international shipping sailing from Mexico with cargos of Confederate cotton and returning with supplies for the Rebels. In 1863 the U.S.S. Princess Royal captured the blockade runners Atlantic and Flying Scud. Unfortunately, the Atlantic was later recaptured by members of her former crew who had been pressed into service to assist the prize crew from the Princess Royal to sail her north.

In November 1864, the U.S.S. Princess Royal reported that she had captured the British schooner Flash with a cargo of cotton and also the schooner Neptune, whose cargo of salt had, according to the ship's captain, "simply dissolved."

The U.S.S. Princess Royal is also known to have been involved in an incident in which she turned her cannons on enemy cavalry on shore in Louisiana.

Among other exploits in 1865, the Princess Royal participated in the destruction of the blockade running steamers Denbigh and Will-o-the-Wisp. Her last prize capture was the schooner Anna Sophia, bearing a shipment of cotton, in

continued on page 10

PENNSAUKEN HOME REPAIR

- Quality Workmanship
- Reasonable Rates
- Senior Discounts
- References on Request

PROFESSIONAL GUTTER CLEANING
\$75 RANCHERS • \$100 LARGER 2-STORY HOMES

Replace your Interior Doors with
NEW flat, 6 panel white doors. Only \$99

No job is too small • Call Mike today for free estimates
856-313-5672

Doors & Windows • Break & Repair Concrete • Roof Repairs
Clean & Install Rain Gutters • Kitchen & Bath Ceramic Tile, Floors & Walls
Deck & Porch Repairs • Drywall Repairs • Garage & Shed Repairs
General Carpentry • Finished Basements
Attic Floors, Steps & Fans • Interior & Exterior Painting • Power Washing

We Show You How Money Works!

Tim Ellis

"We have been helping families and businesses for over 25 years"

Proud Member Of
The Pennsauken
Business Council

PRIMERICA™
Ellis & Associates

7703 Maple Avenue ~ Pennsauken
856-910-1100 or 856-220-6312

www.primerica.com/ellis

We Make Your Child Awesome!

The Award-Winning Programs at Shaw's National Karate Institute make a powerful, positive difference in you and your child. We teach important skills to help our students succeed and overcome life's challenges.

Plus, independent studies show that today's martial arts student achieves better grades, gets into less trouble, has more self-discipline and is motivated to succeed than your average kid. You will see your child become a leader, not a follower.

Call 856-330-4817 now to schedule your free Introductory Karate Course. SEE US ONE OF THE BEST MARTIAL ARTS ORGANIZATIONS IN NJ.

- Two-time winner (2011/2012) Best Martial Arts Instruction
- One of the 2012 Best of South Jersey
- We also make the community a better place to live as an active member of the Pennsauken B.I.G. Council.

SHAW'S NATIONAL KARATE INSTITUTE

www.856KARATE.com
6704 North Route 130 (N. Crescent Blvd)
(Across from "super" Wawa)
Pennsauken, NJ 08110
856-330-4817

VINCENT'S

BRICK OVEN PIZZERIA

"Your Place or Ours"

112 WEST MAIN STREET • MAPLE SHADE, NJ
856-779-0100

Sunday - Thursday 11:00 am – 10:00 pm Friday & Saturday 11:00 – 11:00 pm

www.vincentsbrickoven.com

FREE DELIVERY
Call For Reservation
Private Parties &
Catering for All Occasions

BYOB

TAKE OUT & DELIVERY ONLY

\$2.00 OFF
ANY LARGE PIZZA
WITH ONE TOPPING

Must mention coupon when ordering. Cannot be combined with any other offer. Limited time offer.

TAKE OUT & DELIVERY ONLY

\$4.00 OFF
ANY TWO
LARGE PIZZAS

Must mention coupon when ordering. Cannot be combined with any other offer. Limited time offer.

DINE IN ONLY

20% OFF
ENTIRE
CHECK

Must mention coupon when ordering. Cannot be combined with any other offer. Limited time offer.

DINE IN ONLY

BUY ONE DINNER
GET ONE
1/2 PRICE

Must mention coupon when ordering. Cannot be combined with any other offer. Limited time offer.

Ronnie McLaughlin Dance Studio

Register for Fall Classes
Open House Registration Dates:
August 7th & 8th and 28th and 29th
6pm-8pm
Class sizes are limited

New Students
take
\$10 off
1st month

Producing Greatness Since 1962!

Ronnie McLaughlin Dance Studio
198 Church Road, Merchantville
Call our studio for information:
856.665.0442

Or check out our website:
www.rmdancers.com
Email: mclaughlindance@verizon.net

 Like us on Facebook!

We are a recreational, technique and performance based studio. Offering instruction in several styles of dance, including Ballet, Tap, Jazz, Theater Jazz, Hip Hop, Tumbling, Irish Softshoe and Hardshoe, Pointe, and Lyrical.

Comprehensive family instruction for Mothers & Daughters and Fathers & Daughters.

Dedicated & Enthusiastic Instructional Staff.

BIG Council's August Meeting Highlights Importance Of Networking

The Business, Industry, and Government Council of Pennsauken Township will hear from Joseph Semptimphelter, president of the Marlton Business Association, during its August meeting, held at Colleen's at the Savoy, 1444 Rt. 73 North, Pennsauken, on Wednesday, Aug. 14 at 8:15 a.m.

Semptimphelter will speak about the importance of networking and helping local companies do more business. There will also be a question and answer session after the presentation.

"When first speaking with Joe, we were really impressed how the Marlton Business Association has recently grown from 25 paid members to over 200 participating members," explains Tim Ellis, B.I.G. Council chairperson. "If we want our organization to continue to help both local businesses and our community, we need to grow. The best way to do that is to look at other successful models, like the Marlton Business Association, and see what can work for the B.I.G. Council."

Tickets are \$20 per person. To attend this informative meeting, RSVP to Terry Carr at 856-665-1000, Extension 153 or tcarr@twp.pennsauken.nj.us by

Monday, Aug. 12.

Learning How To SCORE BIG

At the B.I.G. Council's July meeting, members learned about free resources to help them grow their business from Bob Wolk, a top career coach from SCORE, a free service staffed by senior executives and funded by the SBA.

"SCORE is a wonderful entity for a lot of folks who want to give back to others who are starting a business, growing a business, buying a business, etc. That's what a lot of us a SCORE do, we help folks," explains Wolk.

SCORE assists entrepreneurs looking

start or grow their business. Mentors who volunteer for the organization help with everything from incorporation assistance, business planning, funding, marketing, operations, and more. SCORE also provides ongoing seminars, training and support services.

For more information about the local SCORE chapter, or to request some free face time with a mentor, visit SCOREPhila.org.

Revving Up For Car And Bike Show

The Business, Industry, and Government Council encourages residents to cruise on down for the 21st annual

Pennsauken Township Car and Bike Show. Held on Sunday, Sept. 22 from 11 a.m. to 4 p.m., hundreds of antique, classic and custom cars and motorcycles will line Maple Ave. from the bridge to Union Ave. In addition, this year's event features a craft fair in the parking lot of Pinsetter Bar & Bowl, 7111 Maple Ave.

Registration for the car and bike show, as well as the craft fair, is currently ongoing. There are also sponsorship levels still available for local businesses interested in supporting this great community event. For more information, visit PennsaukenCarShow.com.

Celebrate Life, Embrace Faith.

FALCO
Caruso &
LEONARD
FUNERAL HOMES

*Before It
Decorated a Wall,
It Decorated a Man*

Let us not forget that the medals and citations that hang in our hallways and above our mantels were not given for decoration, but rather dedication. Dedication to our nation, its values and its ideals. Men earned these honors for our children. And for their children. We should never let them forget the power of a life. Ask about our service for veterans.

Serving South Jersey families for generations.

CarusoCare.com

Pennsauken & Cramer Hill 856-665-0150

Enrico T. Caruso, Jr., CFSP, Executive Director
NJ License No. 3216, PA License No. FD-013656-E

Stanley McGraw IV
Funeral Director
NJ License No. 4628

Ashley Rose Caruso
Funeral Director
NJ License No. 4948

Andrea Peirce Meyers
Funeral Director
NJ License No. 4540

Keeping Clean And Green

As part of ongoing efforts to keep their business "clean and green," McAllister, the Service Company, plants colorful annuals along their Park Ave. location every year. The Business, Industry, and Government Council applauds their efforts, and encourages businesses and organizations throughout Pennsauken and Merchantville to keep their properties "clean and green."

GET REVVED UP!

**PENNSAUKEN
21ST ANNUAL
CAR & BIKE
SHOW**

SUNDAY, SEPTEMBER 22, 2013 - 11 AM - 4 PM

THU 9/19/13 - SUN 9/22/13

**STARTING AT PINSETTER BAR & BOWL~7111 MAPLE AVENUE~PENNSAUKEN
FUN FOR THE WHOLE FAMILY!**

**CRAFT TABLES • DJ MUSIC • KIDS ACTIVITIES • BBQ
ADMISSION IS FREE TO ALL SPECTATORS!**

LEAD SPONSORS

Visit Us At: BIGPENNSAUKEN.COM

Job Fair On August 27

A job fair will be held on Tuesday, August 27 from 10 a.m. to 3 p.m. at Saint Peter's Church, 43 W. Maple Ave., Merchantville, in Pastor's Hall. Staffing agencies looking to place workers at a variety of levels for temp to hire, direct hires, as well as contract positions for short and long term placements will be on hand. Anyone interested in meeting with representatives from these agencies should dress to impress and have resumes on hand. For more information, visit SaintPeterMerchantville.com.

BIG Council Breakfast Meeting

Wednesday, August 14 • 8:15 a.m.

Guest Speaker
JOSEPH SEMPTIMPHELTER
President, Marlton Business Assoc.

COLLEEN'S RESTAURANT
Route 73 North, Pennsauken
\$20 per person

RSVP: 856-663-1000 by August 12
Terry Carr at ext. 153 or
tcarr@twp.pennsauken.nj.us
Larry Cardwell at ext. 108 or
lcardwell@twp.pennsauken.nj.us

Pennsauken Lions Install New President, Plan For Upcoming Year

Mary Anne McFarland was installed as the president of the Pennsauken Lions Club at a recent meeting. In her inaugural address, McFarland announced the revitalization of some older Lions projects and the introduction of some newer ones.

"The Pennsauken Lions had been doing Amblyopia Screening for Preschool children, now being called the Lit-

tle Eyes Program, for many years, but in recent times, we have been unable to continue this valuable project. I'd like to see us bring this program back, possibly working with another service organization or with some community volunteers," says McFarland.

The Lions have also been collecting eye glasses in the white "mail box" which can be found at the entrance to the Mu-

nicipal Building and Library complex. Through this box, the Lions Club collects hundreds of pairs of old eyeglasses. McFarland challenged the club members to increase their collection rate by 25 percent. In order to facilitate this increase, the Lions will be asking eye care professionals and eye glass providers permission to place a special collection box in their offices; club members will make

routine visits to collect the donated glasses. These eye glasses are then sent to a Lions International center, where they are examined for their refractive prescription and then sent to a distribution center where they wait to be given to a needy person.

Another proposed project is "Our World, Our Future," which is this year's theme for the 26th annual Lions International Peace Poster Contest. Open to 11-13 year olds, contest participants draw a poster incorporating the theme by the end of October; the clubs picks a winner

and submits the poster to be judged at the district level. That winning poster is then submitted to the state competition; ultimately, a poster is chosen for judging on an international level.

Twenty-three merit award winners will receive a \$500 prize and the international grand prize winner would receive a \$5000 cash award, a commemorative plaque, and a trip to the United Nations.

Yet another Lions Program McFarland would like the club to adopt is the Young Leaders in Service Awards, which

continued on page 28

Type II Diabetes

Doctor Releases Diabetes Guide Revealing How Diabetics Can:

- ✓ Reduce and eliminate their diabetic medications.
- ✓ Stabilize and lower their blood sugar without the side effects of drugs.
- ✓ Reverse the disease all together.
- ✓ Lose the excess weight without exercise.
- ✓ Reduce and eliminate the health risks of diabetes.
- ✓ Avoid or eliminate insulin shots.

To receive your copy of this FREE guide detailing why Type II Diabetes continues to increase at an alarming rate unnecessarily and what you can do to stop living in constant fear of the devastating effects of Type II Diabetes call Toll Free at 1-800-788-1754 or go to camdencountydiabetesreport.com Dr. Gary Knight, DC

Looking for Chris... find her at

Charlie's Barber and Hair Styling Shop

Call Chris at 856-456-9280

EVERY WEDNESDAY SENIOR CITIZEN DISCOUNTS (62 & over)

7 Nicholson Rd West Collingswood Heights

Tuesday-Friday 9:00am - 6:30pm Saturday 8:00am-3:00pm

A GOOD LANDLORD is a VISIBLE ONE.

- Professional Property Management
- Financial Stability
- Continuity of Service
- In-House Professionals
- Market Expertise
- Quality Construction

Building long-term tenant relations with a solid foundation.

THE BLOOM ORGANIZATION

Industrial & Commercial Real Estate Management

Bloom Court, 1300 Route 73, Suite 106 • Mt. Laurel, NJ 08054
T: 856.778.0300 • F: 856.866.8924
www.bloomorganization.com • marketing@bloomorganization.com

INDUSTRIAL • FLEX • OFFICE

Pronto Pizzeria & Grill

6 East Park Avenue • Merchantville

856-488-1805

WWW.PRONTOPIZZAMERCHANTVILLE.COM

Monday-Thursday 11a-10p • Friday 11a-11p • Saturday 11a-10p • Sunday 12p-10p

Eat-In & Take Out • FREE Delivery... We also deliver to Pennsauken, Maple Shade & parts of Cherry Hill, Min. \$10.00 for FREE delivery. \$1.00 additional charge for orders under \$10.00. Major credit cards accepted. Family owned & operated.

LUNCH SPECIAL

Hoagies, Steaks, Wraps, Club Sandwiches, Burgers, Grilled Chicken Sandwiches or Hot Sandwiches w/chips or French Fries & 20 oz. Bottle Soda or water OR any salad on menu & 20 oz. Bottle Soda or water

\$7.25 + tax

1 - 16" Large Pizza with 1 Topping and 1 - 2 Liter Soda \$12.99 <small>Save \$2.25 + tax</small>	1 - 16" Large Pizza with 1 Topping and 10 Wing Dings \$16.99 <small>Save \$3.01 + tax</small>	3 Large Cheese Pizzas with 1 Topping on each \$32.99 <small>Save \$5.25 + tax</small>
2 Large 16" Plain Pizzas with 1 - 2 liter soda \$18.99 <small>Save \$5.00 + tax</small>	2 Large 16" Pizzas with 1 Topping on each \$21.99 <small>Save \$3.51 + tax</small>	2 Large 16" Cheese Pizzas 20 Wings & 1 - 2 liter soda \$31.99 <small>Save \$6.50 + tax</small>

FAMILY DEAL!

1 Large Pizza • 10 Wing Dings • 1 Italian Hoagie
1 Cheese Steak • 1 - 2 Liter Soda

\$25.99 + tax

Save \$7.48

PLEASE MENTION COUPONS WHEN ORDERING. No cash clipping necessary. ALL OFFERS SUBJECT TO CHANGE.

Princess Royal: A Tale Of The Sea And Civil War With A Local Connection

continued from page 6

Galveston Bay in February, 1865.

As the Civil War came to a close, the U.S.S. Princess Royal was no longer needed. She was decommissioned at Philadelphia and sold.

Presumably, the naval career of Surgeon's Steward Charles Shivers also concluded with the end of the rebellion. More research will hopefully tell us more about his life and subsequent career before tak-

ing up residence in Bethel Cemetery.

However, the saga of the Princess Royal had not yet reached its climax. Sold to a private owner, the ship was renamed "General Sherman," and sent to take part in trade in China. Here, she developed a somewhat unsavory reputation, participating in Western exploitation of civil strife dividing China.

At last, in 1866, the former Princess Royal was chosen by a group of Ameri-

can entrepreneurs to attempt to make trade contact with the closed and forbidding kingdom of Korea. Sailing up the coast of the Korean peninsula and then up the Daedong River, the Americans made unsuccessful efforts to negotiate with this very ancient and very alien culture, while ill-advisedly continuing to steam deeper into its heart. At last, the Korean authorities rejected the American overtures and ordered them to leave.

However, the tide had left the ship stranded in the meantime. Rising tensions led to shots and cannon fire and the use of traditional Korean weapons such as spears, swords and stone throwing. In the end, the tiny crew of the General Sherman was overwhelmed and massacred to the last man. The ship was burned.

It took years for the U.S. government to obtain a full account of the disappearance of the former Princess Royal and her destruction. Among subsequent events that arose from this incident was an American naval force destroying a number of Korean forts in an attack in 1871. Nevertheless, the United States became the first Western nation to enter into

diplomatic relations with Korea in 1882.

So a small marker stone in a Pennsauken cemetery can take us on a voyage from Glasgow to the Gulf of Mexico to the Far East and from trade to smuggling to civil war and foreign massacre. Even our own local history is filled with stories of great events, adventures and tragedies if we make the connections and follow.

Sources for this article include:

Official Record of the Union and Confederate Navies in the War, numerous websites, including *United States Navy*, *The Naval Historical Center*, *"Avenging The General Sherman: The 1871 Battle of Kang Hwa Do," Bruce E. Bechtol Jr.*, and *the Florida Conference of Historians*.

We Do It Right The First Time!
For all your security needs
Since 1960
Bonded & Insured

WE DO IT ALL:
Sales & Service
COMMERCIAL – AUTO
RESIDENTIAL – BANKS
INSTITUTIONS
GOVERNMENT

We Install/Repair (not limited to):

- Auto Remotes & Transponder Keys
- Deadbolts High Security Locks
- Fire Exit Hardware/Door Closers
- ADA Compliant Hardware
- Keyless Entry • Master Key Systems
- Electronic Door Releases
- Card Access Systems
- High Security/Key Register Products
- Surveillance Cameras

**Safes for your home or office...
secure your belongings**

AMSEC Electronic Security Safes from \$99

- Heavy 14 gauge solid steel construction, plus dual live bolts made also of heavy gauge steel.
- Can be bolted to the wall or floor. – Carpeted base. – Pry-resistant recessed door with internal hinges for anti-theft protection. – Mounting feet and anchor hardware standard.

Microwave Safes from \$195

- One-hour fire safe label* – Three compact sizes Center bolt down (hardware included)
- Dual security key and combination (mechanical only) – Programmable electronic lock with over-ride code
- Individual packaging for UPS type shipping – Powder coated paint for increased durability – Pull-out tray for storage of small items

Visit our Fully stocked Showroom
at 3615 Haddonfield Road, Pennsauken
856-665-1311 www.arnoldslock.com

NOW OPEN!

AVR

SINCE 1955

Hours:

Monday to Friday –
9 a.m. to 5:30 p.m.

Wednesday –
Open until 7 p.m.

Saturday –
9 a.m. to 2 p.m.

Audio Video Repair

For more than 50 years, AVR has been recognized as one of the leading electronic service companies in Philadelphia.

- Televisions
- Stereos
- Projectors
- Plasma, LED & DLP Screens

- DVD & VHS Systems
- Video Recorders
- Cameras
- And, more!

In-Home, Pick-Up and Delivery Service Available
(within the 8 county region)

ASK ABOUT AVR SECURITY

For state of the art design, installation and maintenance of commercial security systems

AVR • 9105 Collins Avenue • Pennsauken, NJ

AVRREPAIR.COM • (856) 424-4000 • AVRSECURITY.COM

Summer Fun From Pennsauken Parks and Recreation

For Children Boxing

Kids ages 7-16 can get in a regulationsize boxing ring at R & B Boxing this summer. Certified instructors from the facility off Haddonfield Road will introduce students to the basics of boxing and fitness. No experience required. The camp will be offered from Aug. 5-9, 9:00 to 10:30 a.m. for ages 7-11, and 10:45 a.m. to 12:15 p.m. for ages 12-16. The fee is \$35 per child. Make checks payable to R & B Boxing, 2309 Haddonfield Road.

Ice Skating

The Learn-to-Ice-Skate camp will be held at the Flyers Skate Zone on River Rd. Children ages 2-17 will learn basic skating techniques for figure skating or hockey. The program is offered from 8:45 to 10 a.m. Aug. 12-16. Cost is \$35 per child. Skates are available for free if needed.

Theater

The Creative Theater Class returns again from 9 a.m. to 3 p.m. on Aug. 5-9 at the Delair School on Derousse Ave. Children, ages 7-15, will learn stage movement, vocal projection, character study and improvisational games. They will create their own story and perform it on video for friends and family on the last day of class. The cost is \$50 per week and is operated by the Pennsauken Youth Summer Theater Program.

For Adults

Adult Horseshoe Program

This is not a club, no dues, just friendly competition. All Pennsauken residents

are welcome to participate from 6:30 to 9:30 p.m. on Tuesdays behind the library. For additional information call Mike at (856) 488-5325, Bill at (856) 663-2606 or the Pennsauken Parks and Recreation Department at (856) 665- 1000 Ext. 151.

Learn-to-Swim

If there is enough interest, there will be an adult learn to swim program. For beginners and those who would like to work on breathing and stroke. Call the Parks and Recreation Department for details.

For Families

Join the Municipal Pool

Parks and Recreation accepts membership applications and fees for the 2013 pool season. The pool is open to Pennsauken and Merchantville residents only and all applicants must provide a photo ID, current utility bill and birth certificate and report card for children. The pool will be open from noon to 8 p.m. daily. Pool fees and other information are available through the Pennsauken Parks and Recreation Department.

To Register

Registration for most summer programs is at the Pennsauken Municipal Building, Route 130 and Merchantville Avenue. Forms are available at the municipal building from 9 a.m. to 4 p.m. Monday through Friday. A program listing and downloadable registration form is available at www.twp.pennsauken.nj.us. For more information, e-mail emartz@twp.pennsauken.nj.us or call (856) 665-1000 x151.

inTown

Thanking Those Who Served And Serving Those In Need

On July 4, residents took an opportunity to thank U.S. soldiers serving overseas by creating cards and pictures at the Pennsauken Police Department.

Firefighters, their families, and friends gathered at the Pennsauken Country Club for the fifth annual George S. Figueroa Sr. Scholarship Fund Golf Tournament.

The Safady family, owners of J&O Fabrics and Imagine Lifestyles Car Rentals, recently received a proclamation from Township Committee for their many contributions to Pennsauken's business community.

Pennsauken's leaf composting facility was renamed in tribute to Jim Scheffler, a one-time Superintendent of Pennsauken's Public Works department who was the driving force in the facility's development.

Guest bartender Jack Killion and a certain jolly fellow helped Pennsauken residents celebrate Christmas in July at 45th Street Pub. This special event raised funds for Pennsauken's Holiday Parade and Angel Tree Program.

A Thank You To Pennsauken From The Forrest Family

To everyone who has supported us following the death of Officer Steven Forrest, we would like to express our sincere thanks and appreciation. Your many acts of kindness and sympathy continue to be a great comfort to us in our time of sorrow. This sudden and devastating loss has changed our lives forever, but the support shown to us has been a blessing. We would like to give a special thank you to FOP Garden State Lodge #3, Chief Coffey and the Pennsauken Police Department,

Mayor Taylor and Pennsauken Township Administrators and Staff, Pennsauken Fire Department, Pennsauken EMS, Merchantville Police Department, Niagra Fire Department, Inglesby & Sons, Troy's Place and the doctors and nurses at Our Lady of Lourdes Hospital ICU Department. Your constant vigilance, support, care, and showing of solidarity for a fallen brother and friend has been immeasurable and we cannot thank you enough.

Sincerely, Janet Forrest and Family.

BUYERS ALERT

Before You Get Your Heart Set On Your New Home
Avoid Heartache
Get Qualified with the mortgage company FIRST

Barbara Batavick, Broker Assoc.

ePro, SRES

Garden State Properties Group • 2167 Route 70 West • Cherry Hill, NJ 08002

Office: 856-665-1234 Cell: 609-706-0050 barbarabatavick@verizon.net

Barbara Batavick is a lifelong resident of Pennsauken with OVER 15 YEARS EXPERIENCE AS A FULL-TIME AGENT

Contact Barbara for all of your real estate needs!

AFFORDABLE!
Shine Your Ride!!!

**RIDE THRU
CAR WASH
\$3 THREE
MINUTES
OR LESS**

4001 Crescent Blvd • Pennsauken • 856-662-7900

Between Save-A-Lot Supermarket and 45th Street Pub

CREDIT CARDS ACCEPTED THROUGHOUT

We also have... A TOUCHLESS AUTOMATIC CAR WASH (24hrs) • 3 - SELF SERVICE BAYS (24hrs) • 10 - SELF SERVICE VACUUMS (24hrs)
CARPET SHAMPOO MACHINES • AIR FOR TIRES • CAR CARE VENDING (Towels, Armor All, Freshner Trees)

**\$6.00
Works Wash**

Reg. \$9 Save \$3

Includes:

- EXTERIOR WASH
- SPOT FREE RINSE
- BLOW DRY
- TIRE CLEANER
- RIM CLEANER
- CLEARCOAT PROTECTANT
- UNDERCHASSIS WASH
- RUST INHIBITOR
- SEALER WAX
- TRIPLE FOAM WAX
- RAIN X TREATMENT
- TIRE SHINE

No Cash Value • Expires 8/19/13

ROUTE 130 CAR WASH

4001 Crescent Blvd • PENNSAUKEN, NJ

PLEASE PRESENT COUPON TO ATTENDANT BEFORE WASH

**\$5.00
Works Wash**

EARLY BIRD SPECIAL

DAILY 8:00AM - 10:00AM No Cash Value • Expires 8/19/13

ROUTE 130 CAR WASH

4001 Crescent Blvd • PENNSAUKEN, NJ

PLEASE PRESENT COUPON TO ATTENDANT BEFORE WASH

**\$5.00
Works Wash**

NIGHT OWL SPECIAL

DAILY 6:00PM - 8:00PM No Cash Value • Expires 8/19/13

ROUTE 130 CAR WASH

4001 Crescent Blvd • PENNSAUKEN, NJ

PLEASE PRESENT COUPON TO ATTENDANT BEFORE WASH

TRY OUR

**Do It
Yourself**

**\$10 for
10 minutes
Easy In
Easy Out**

You Wash Your Dog... We Clean the Mess

Do-it-yourself dog wash where you can enjoy washing your pet in a fresh, clean and convenient environment, knowing he is in safe hands... your own. We provide everything you need to comfortably bathe and groom your dog or cat. No appointment necessary and no cleaning up. The best thing about it... we clean up the mess and you leave with a clean and happy pet!

MARTIN LUTHER CHRISTIAN SCHOOL

Located at the corner of Route 130 and Terrace Ave, Pennsauken

"Train a child in the way he should go, and when he is old he will not turn from it." Proverbs 22:6

"...but bring them up by training and instructing them about the Lord." Ephesians 6:4

Register Now
Pre School Daycare for 3 & 4 year olds
 Before and Aftercare for grades K-6
 Pre School age 3 to Grade 6
Call 856-665-0231 to arrange a tour today.

- We provide excellent Pre-School thru 8th Grade education in a loving, disciplined, multi-cultural Christian Environment
- We seek to not only prepare your child for higher education but to prepare him/her for Life as a spiritually-minded person
- We have been doing this for more than five decades so we are very good at it – just ask our parents. Small classes and dedicated, certified teachers ensure that your child gets the attention she/he needs. We use current technology, including a wireless computer lab and SMART BOARDS. You are welcome to visit us to see for yourself why our students love MLC.

Martin Luther Christian School admits students of any race, color, national and ethnic origin to all the rights, privileges, programs, and activities generally accorded or made available to students at this school. It does not discriminate on the basis of race, color, national or ethnic origin in administration of our educational policies, admission policy, and athletic and other school administered programs."

Visit us on the web at: www.mlchapel.org/MLCS/MLCShome.htm

BLOOM

WASTE SERVICES
 THE KEY TO WASTE REMOVAL

#1 ROLL-OFF CONTAINER & FRONT LOAD SERVICE IN SOUTH JERSEY
 11 • 20 • 30 • 40 YARD ROLL-OFF CONTAINERS

RESIDENTIAL • COMMERCIAL • INDUSTRIAL

2 • 4 • 6 • 8 YARD FRONT LOAD CONTAINERS

WEEKLY, BI-WEEKLY, AND MONTHLY SERVICES AVAILABLE

WE OFFER COMPETITIVE PRICING & FREE ESTIMATES

CONTACT US TODAY FOR ALL OF YOUR WASTE REMOVAL NEEDS

SOUTH JERSEY'S FASTEST GROWING WASTE REMOVAL COMPANY!

LICENSED & INSURED
 FAMILY OWNED & OPERATED

PHONE: 856.751.3222
WWW.BLOOMSERVICES.COM

RECYCLING SERVICE
 AVAILABLE
 WE ACCEPT ALL
 MAJOR CREDIT CARDS

For advertising rates & information call 662-5100 or email allaroundpenn@aol.com

GRAYMATTERS

Living In The Now While Still Fondly Remembering The Past

By Judith Kristen, AAP Columnist

Never has an August gone by when someone hasn't reminded me about that famous Shea Stadium concert The Beatles gave to 56,000 screaming fans (yours truly included) way back on August 15, 1965.

And while some people will say and think, "Ah, come on; that was almost 50 years ago. Give it a rest!" But for those of us who loved The "Fab Four" back then as teenagers, and who love them still to this day, the memory of that night is something that never fails to bring a smile to our faces. Joy is joy; it's as simple as that!

My diary entry following that concert 48 years ago recalls that when John, Paul, George, and Ringo walked into the stadium heading toward the stage, that I had never seen so many flashbulbs go off in my entire life.

The then seventeen-year-old "me" described it as, "It looked like a million stars flew into the stadium."

There's magic in that visual, even if you weren't there.

And that's the thing about wonderful memories. MAGIC!

Oh, I know there are a few thousand books out there reminding us about living in the present. That the past is gone, the future is uncertain, so "Live in the NOW!" I agree with that to a certain extent. But I'm talking about looking back on happy memories every now and then in exchange for not ruminating and rehashing the past ugliness of life.

Living a good and joyful "In the Now"

will automatically become a happy yesterday, and a happy last week, a happy last month, year, decade, and eventually a happy life.

Those happy days will create not only a nicer life for you, but for everyone who spends time around you.

Those positive old times can give you tremendous hope when the down side of life decides to drop by for a visit. A happy memory always lingers when something joyful happens to us ... and the wonderful by-product of such is that its goodness never completely "unhappens."

I'm reminded of a quote by Margaret Fairless Barber from "The Roadmender," a Christian spiritual book written way back in 1902: "To look backward for a while is to refresh the eye, to restore it, and to render it the more fit for its prime function of looking forward."

For those who joke and think I'm the oldest, silliest Pollyanna on earth, that's okay. My own cousin once bought me a cup that read, "Nostalgia isn't what it used to be," and I got a good giggle out of it myself.

But I'm sticking by my story and you can multiply that by at least 56,000. Just ask anyone who was at Shea that night.

Okay... now sing it with me: "Oh, I believe in yesterday."

Peace and Love and Happy memory making.

~Judy

For more information on Judith and her published work, visit JudithKristen.com.

GRAND OPENING IN SEPTEMBER

2591 Haddonfield Road ~ Pennsauken
 856-665-5108

Breakfast • Lunch • Dinner

• All Meals Made From Scratch
• 4 Freshly Made Soups Daily
B.Y.O.B

"Chef Eddie"

Off Premises Catering For Any Event!

inSchool

Howard M. Phifer Middle School Ready To Begin New Year

The administration, teachers and staff at Phifer Middle School would like to welcome both returning and new families to an exciting school year. We look forward to working with you and your children to make the upcoming school year a rewarding experience.

Principal Logan reports that the middle school is organized into three wings, and six teams, which provides a smaller learning community concept for our students. Each grade is administered by an assistant principal, whose office is located within one of the wings.

Our school information package, containing important dates and times will be mailed in late August. School will reopen for a full day on Friday, Sept. 6. Also, please join us for our Back to School Night on Sept. 24, from 6:30-8:00 p.m.

Enjoy the rest of your summer!

Visit our Web Site
www.pennsauken.net

Delair Prepares For Students To Head Back To School

As September nears, Delair's faculty and staff are looking forward to the beginning of a new school year.

The building is ready for the arrival of its enthusiastic learners and dedicated teachers. The office is involved with registering new students and creating innovative programs for the 2013-2014 school year.

Delair School housed the elementary summer school program. Students were busy learning and participating in their classes.

Principal Slater is again looking forward to working with the faculty, students, parents, and community members.

Plans are underway, with the help and cooperation of many people, for a very successful school year, filled with a great deal of learning and exciting events.

As in the past, the Delair School PTA will play an important role in the vitality

Roosevelt Elementary School Ready to Open

Principal Lawrence hopes that the summer months were fun, relaxing, and filled with many learning experiences. She looks forward to this school year becoming an extension of that summer fun through some exciting and new challenges as we embark upon another wonderful school year.

The staff at Roosevelt Elementary School is here to foster a positive and safe environment that places heavy emphasis on the value of learning. Learning experiences and activities will be meaningful and challenging to all students. In addition, classroom activities will be focused on student involvement and a hands-on approach to learning.

The staff of Roosevelt Elementary is excited about the plans for the upcoming school year and looks forward to working with all the students and their families as we strive to make the school year a successful experience for everyone. We also look forward to greeting everyone at "Back To School Night" on Wednesday, Sept. 18 at 6:30 p.m.

of the school, sponsoring and organizing many events during the school year. The PTA, under the direction of PTA President, Mrs. Tammy Tuvell, will continue its close relationship with the school, helping with events, such as the book fair, game nights, Field Day, and assemblies.

Children are reminded to please continue their summer reading and complete the Elementary Summer Reading Program. This program is a requirement for the students and they will receive a grade for their participation.

To all our Delair families, we wish you a continued relaxing and safe summer and look forward to seeing you in September. It is our sincere desire for all of your children to have a wonderful year, learn all that they can, and be the best that they can be.

Franklin School Reviews Spring Events, Looks Forward To New School Year

Principal Lewis hopes that everyone is in good spirits as we enjoy the warm summer days, along with a timely dose of rain.

A review of our spring events begins with the Spring Concert. This was an outstanding performance by our fourth graders. Each group was exciting and worked well with their director.

In addition, we enjoyed the District wide concert that was a huge success enjoyed by all. The PHS auditorium overflowed with proud parents and family.

The month of June was event filled. It included our Franklin Awards Day, held at Ben Franklin in the all purpose room. The crowd was full with family and friends, as students were recognized for their tremendous efforts.

Also, we enjoyed our annual Alex's Lemonade penny wars sponsored by the student council. This is always a fun time and great way to raise funds for a worthy cause.

Our Bridge Program had an excellent promotion celebration to honor their graduates and families.

Baldwin Early Childhood Learning Center Prepares For New School Year

Baldwin Early Childhood Learning Center welcomes parents and students to another exciting academic school year. Baldwin's early childhood program meets the intellectual, linguistic, social, emotional and physical needs of our young children.

Principal Matthews reports that the teachers have been preparing for a new program, Creative Curriculum, to help their students learn through active, concrete, and direct experiences. This program is closely connected to the New Jersey Common Core State Standards. Creative Curriculum, along with the Teaching Strategies assessment tool, pro-

viding teachers with specific information for meeting individual student's needs.

The staff at Baldwin School understands that young children learn with their bodies and their senses, as well as with their minds. With Creative Curriculum, students will discover through experimentation, exploration, problem solving, play and expressive activities in music and the arts, and sensory-motor experiences.

Everyone at Baldwin looks forward to seeing you during the year at our PTA meetings and activities.

The school's open house will be held Aug. 27 at 6:30 p.m. See you there!

Enjoy your summer and see you in September!

Carson School Ready To Begin New School Year

Parents and students are warmly welcomed back to Carson Elementary School. Hopefully, if you are new to the district, you took advantage of our Welcome Wagon Orientation during the summer. During this event, parents and students new to the district were informed about the activities and procedures of the school and took a tour of the building.

Principal Matthews reports that many exciting events have happened over the summer in preparation for the upcoming year. Both teachers and administrators have participated in various professional development opportunities in and out of the district that will provide them with continued effective techniques for building student centered classrooms and learning.

Effective evaluations of teaching, developing student growth objectives, collegial sharing, cooperative learning, data analysis, benchmark and performance assessments, high quality lessons, guided reading, and integrated technology are just a few of the best practice techniques that will continue to support every child's learning this year.

In addition, the strategies from RTI will provide supplemental language arts support in and out of the classroom for some students.

Carson School will continue to implement the district wide Positive Behavior Incentive Support program. Our unique plan will help to improve the positive behaviors that they wish to encourage and reinforce throughout the year, including attending daily and coming to school on time.

The entire staff of Carson School looks forward to seeing parents during the year at our PTA meetings and planned events. Parents are instrumental in helping Carson remain a caring, controlled and creative environment. Remember to check your child's planner and communicator daily for information. Listen for those phone blasts that will come regularly as well.

Hope to see you at Back to School Night on Monday, Sept. 16. Let's make this another great school year!

PENNSAUKEN SCHOOL NEWS

For further information about the articles or events published in the Pennsauken School News section of "All Around Pennsauken"

Please contact Betty Slater, Editor

856-662-6455 x7100 bslater@pennsauken.net

Welcome Back To Students And Their Families

By Marilyn Martinez, Superintendent, Pennsauken School District

It is my pleasure to welcome back our students and their families as we begin another school year. As September quickly approaches, the staff members of each school are busy with preparations. Principals and their office staff continue to assist families with registrations and any other concerns for when school opens on Friday, Sept. 6.

Sept. 6 will be a full day of school for all students in kindergarten through twelfth grade. Be sure to look for the letter from your school principal detailing information about opening day schedules.

Our summer school program was a great success, with students making academic progress. Students came prepared to learn and participation was excellent.

It is my hope that all students have participated in the mandatory Summer Reading Program. As the students were informed, this activity will count as a test grade in the first marking period. Additional information is available on our website.

It is proven that continued reading of at least twenty minutes per day will enable students to maintain their reading levels and also help in increasing their reading skills.

With the power of the internet, communication between home and school has never been better. Parents are able to access critical information, such as online grading, lunch information, and school activities to help students at home. Our website is a great resource for students and their families. Information is updated daily. Make sure you visit www.pennsauken.net frequently to keep up to date with the district and your individual school.

The partnership between home and school is the critical ingredient in student success. In order to help your child reach their highest potential, we need your involvement. One way is to join your school's Parent Teacher Association. The PTA helps parents, students, school staff, and communities work together to share ideas about programs and activities that

benefit children.

Again this year, each school will be participating in their Positive Behavior Incentive System. This program acknowledges and rewards individual students for increased attendance, increased academic performance, and good behavior. It also acknowledges the importance of being on-time for school each day.

Pennsauken Public School's fundamental goal is student learning. We are focused on providing the highest possible level of learning for every student, in every classroom, at every school.

Have a safe and enjoyable summer and I will see you in September.

**Tune in to
Pennsauken TV
on Cable
Channel 19**

Fine School Welcomes Everyone Back to School

Principal Lawrence hopes that the summer months were fun, relaxing, and filled with many learning experiences. She looks forward to this school year becoming an extension of that summer fun through some exciting and new challenges.

Students attending Fine Elementary School are expected to take advantage of every learning opportunity available; perform their best on all academic tasks; respect themselves and others; contribute to the development of a positive learning environment; and develop problem solving and conflict resolution skills. The staff at Fine Elementary School is here to assist students in meeting these expectations. A positive and safe atmosphere has been cultivated into an environment that places heavy emphasis on the value of learning.

Learning experiences and activities will be meaningful and challenging to all students. In addition, classroom activities will be focused on student involvement and a hands-on approach to learning.

Everyone at Fine Elementary School is excited about the plans for the upcoming

school year and looks forward to working with all the students and their families as we strive to make the school year a successful experience for everyone. We look forward to greeting everyone at "Back To School Night" on Monday, Sept. 23 at 6:30 p.m.

Intermediate School Holds Open House

The Intermediate School will be celebrating its Back to School Night on Wednesday, Sept. 11. School principal Dr. Morris reports that the program will begin with a brief orientation in the auditorium of Phifer Middle School. Following this orientation, parents and teachers will return to the homerooms of their child to meet with their respective teachers. The fifth grade program will begin at Phifer Middle School at 6 p.m. and the sixth grade program will begin at 7 p.m. There is always a huge attendance at this event. Please come and meet your child's teachers.

Pennsauken School Uniforms

Pennsauken High, Phifer Middle, and all Elementary Schools

Now In Stock!

Stop at Third Base Sports on your way home!

606 HOLLYWOOD AVENUE • CHERRY HILL, NJ PHONE: 856-665-0114 • Hours: MON-FRI 9-5 SAT 9-NOON

Pennsauken High School Soaring To New Heights

In June we said a fond farewell to the class of 2013 and also to five-year principal, Mr. Dennis Vinson. While we will all miss the seniors and Mr. Vinson's smiling face in the hallways, we have welcomed back Dr. Ted Johnson as interim principal and will usher in the Class of 2017!

Exciting times are on the horizon for PHS, as we anticipate a new full-time principal that will help lead the building to "new heights," as the new Route 73 billboard advertises. The building will continue its new direction with the high quality lesson plan template, increased student-centered learning, and a focus on daily key questions that help students constantly grasp the big picture of the lesson. Student achievement, as indicated by HSPA scores and a cross-cur-

ricular literacy push, has been steadily rising for a few years, thanks to the hard work of so many dedicated Pennsauken educators.

Dr. Johnson and his administrative team are eager to begin another fruitful year with our instructional team on Hylton Rd. Like all Pennsauken schools, we strive to fulfill the mission, vision, and belief statements of the Pennsauken District. At the core of these statements are ideas such as: diversity recognition, higher-order thinking, career and college readiness, pursuit of academic excellence, and life-long learning and happiness. These are just some of the qualities that the staff inherently instills each day for our young adults within our community.

Another key ingredient to the success

of our Pennsauken students is the active participation of parents. For years, research has shown that parental interest in their children's academics and extracurricular activities has significantly advanced student achievement. We thank you for your past involvement and urge you to continue building strong bonds with your child and his or her school community. Whether it is sitting down with a child at the dinner table talking about the day's lessons and homework, communicating with teachers, or attending a PTA meeting, parental involvement is the x-factor that leads to success.

We look forward to seeing all of you as a new school year begins, and at the Sept. 17 Back to School Night. Please enjoy the remaining days of summer!

Middle School Garden Club Care For Memorial Garden

Members of the Middle School Garden Club work with teacher Mr. Karl Medley to care for the Howard M. Phifer Memorial Garden each year. The garden serves as a place of remembrance for those Middle School teachers who have passed away. This is a wonderful service project for the students.

Burling And Delair Students Take Advantage Of PBIS Program

Students who qualified took advantage of the many activities of the Positive Behavior Incentive System (PBIS). The incentive program acknowledges good attendance, good discipline and awards students who receive outstanding grades during the marking period. Pictured here, students selected the school dance party as their PBIS reward at Delair School. In addition, students at Burling selected the chance to have lunch with their principal.

Fine School Classroom Spotlight

On May 30, Fine School hosted Chef Jonathan Jernigan, the executive chef at the Cathedral Kitchen in Camden, NJ. Fine School is doing a community service project with the Cathedral Kitchen for the first time by preparing bagged meals to be donated to the organization.

Fourth graders welcomed Chef Jonathan and listened intently as he discussed his life as a chef and private caterer. The students further discussed their future dreams and aspirations and made a list of all of their future careers.

Chef Jonathan encouraged students to work hard to achieve their life goals and to find joy in their work. Fine School hopes to continue this community service initiative into next year with the assistance of the entire student body.

Fourth grade students from Fine School pose with Chef Jonathan Jernigan from the Cathedral Kitchen.

Burling And Delair Field Trip

Both Burling and Delair School scheduled a bowling party for their fourth grade trip. Students were treated to two games of bowling along with a pizza lunch courtesy of the PTA.

Fine School Classroom Spotlight

Mrs. Drechsel's class learned about bugs! They read books written by Eric Carle, including "The Very Hungry Caterpillar," "The Very Busy Spider" and "The Grouchy Ladybug."

Students also played with bug beanie babies, painted bug pictures and stamped them onto paper to make bug impressions. They also created butterflies with gauze bandages and created paper plate ladybugs.

GED Registration begins Monday September 23, 2013

NOW IS THE TIME TO EARN A HIGH SCHOOL DIPLOMA!

Adult Basic Education Classes are held at
Howard M. Phifer Middle School, 8201 Park Avenue.

The program includes free study materials and runs
Monday through Thursday, 7:00 – 10:00pm.

To register and to schedule your entrance test,
please call (856) 675-1262.

YOU MUST PROVIDE A CURRENT PHOTO ID
AT TIME OF REGISTRATION AND PRE-TESTING.

If you have never attended or completed high school and
you are looking to earn your New Jersey High School Diploma
this is the program for you.

MAKE THE COMMITMENT!

Attend this program on a regular basis and you will gain the
skills and knowledge to help you achieve satisfactory scores
on the new GED (General Education Development) test,
which are given throughout the year at selected New Jersey sites.

Additional enrollment dates will be held
throughout the year.

For additional information, please call 856-675-1262.

Longfellow Students of the Month

March Student of the Month recipients
Jordan Darby, Jane Hoang, Jazlyn Sanchez, Jordan Granger, Raul Beltran, Veronica Santiago, Elissa Gallo, Ashely Estrada, Rebecca Hudson, Elvin Polanco, Kyla Thomas, and Principal Lewis.

April Student of the Month recipients
Michael James, Angie Checo-Gomez, Cortez Beckford, Tareq Council, Gianna Rivera, Byron Lightfoot, Jalen Brown, Myles Jefferson, Danny Hernandez, Emmanuel Soriano, Bryanna Marcellus, and Principal Lewis.

May Student of the Month recipients Layla Sandy, Syniah Jackson, Noah Cofer, Jacob Salguero, Jaylynn Almonte, Aunye Israel, Ebonee Wright King, Brianna Rosario, and Principal Lewis.

WAGSWORLD No Cure For A Severe Case Of Two-Wheel Fever

By Bob Wagner
AAP Columnist

The eye rolling has started again! The good wife announced just minutes ago that my current obsession has landed on her last nerve. She has been on the phone with mental health clinics and various repositories for addled husbands, to no avail. Apparently, not even Shady Acres will take me.

All this angst over my newest acquisition: the gray side car.

Now, I must admit that most motorcycle owners find putting the sidecar on the bike to be admitting that old age has caught up with them. And I do not totally disagree. But riding a motorcycle with an extra wheel and a trunk will keep me from falling over at stop lights

Plus, while puttering around the side streets of town, I can stop at yard sales and have enough storage space to bring home more stuff, without having to come home for the truck. And, should the lovely and long suffering wife care to join me for a ride, she can sit in relative comfort on the side, which even has a seat belt.

The fact that I don't actually own a motorcycle hasn't been lost on me. Some, or even most folks believe this a big point towards my pending institutionalization. I say, "pooh." There are lots of good, old motorcycles out there, hiding in garages, just awaiting my discovery. Someone might even want to trade one for some of my stuff, like the El Camino, or good fly rod combos. It just has to look cool,

and fit the persona of an "oldish" fat man. I have a good pair of goggles and a fine leather helmet. I can borrow a big Labrador who likes to ride with his head out the car window, and cruise in style. If the bike is so old it only has a kick start, my young neighbor has already volunteered to come over and start it for me.

Back in the day, when I was half my current size, I had a red Benelli bike from Italy. Then, I bought a brand new Yamaha 75 for a bit less than \$300. In the Army a year later, I picked up a Honda 90, and drove it home from Virginia. That ride almost cured me from two wheel fever. But the fever is upon me once

again. Recent re-runs of the English cooking show with the two old girls puttering off to shop on the bike and sidecar has me convinced it isn't too late.

So, good readers, if you can help, please do. Somewhere out there in "readerland" is a bike, tucked away, perhaps covered in dust. It is only resting, not dead. It calls out for rescue, and I am the guy to do it. I want to feel the wind in my face, and hear the laughter on the street as I putter by on life's side roads, all three wheels firmly planted on concrete.

I'm sure Mrs. Wags will agree, once she starts talking to me again. Call the house at 662-8546, but if a woman answers, pretend to sell insurance. Get that thing out of the garage, and help an old guy relive his youth, but slower.

**Kathy Boyle Laufer
& Rita Boyle O'Brien**
#1 Team & Broker Owners
Garden State Properties Group
Office: 856-665-7777 Ext 64
Cell: 856-448-3800
SisterSalesTeam@gmail.com

The Sister Sales Team

SOLD!
6703 Irving Ave

SOLD!
7110 Grant Ave

Just Listed!
219 Victoria Ave

SOLD!
215 Westminster Ave

Under Contract!
5721 Walnut Ave

Only 6 Units Left!
The Cooper Building

**Thinking of Buying or Selling a Home?
Call the #1 Sister Sales Team Today!**

856-448-3800

**We Know the Neighborhood, We Live in the
Neighborhood & Most Importantly,
We SELL the Neighborhood!**

Contact the Sister Sales Team Today,

SisterSalesTeam@gmail.com

Put The Power of 2 to Work for You!

The Enterprise Way

Need a rental?

For reservations,
please call 1 (800) rent-a-car

Pick-up subject to geographic and other restrictions.
©2012 Enterprise Rent-A-Car Company 100194 10/12 JIM

Western Quiz Winners

Congratulations to Hugh Clark and Robert Piekarski, the two (and only) contestants in All Around Pennsauken's TV Westerns Quiz. You will be contacted shortly regarding your "fabulous" prizes. Special thanks to all the ladies who e-mailed in to say that they enjoyed watching Westerns as well, mostly because they had a crush on Scott Brady or Gene Autry.

**Tune in to
Pennsauken TV
on Cable Channel 19**

Living Faith Christian Center

Come Experience the LOVE of God

Worship Services

Sunday
8:30am & 11:00am
Wednesday
7:00pm

Senior Pastor Constance McLean
2323 Rt 73
Pennsauken, NJ 08110
www.lfccnj.com

Transportation is available for the 11am Sunday worship service
from select locations in Pennsauken, call 856-661-8110 x115

Strategic Shade Can Help Lower Energy Costs

By Kathleen Harvey
Owner, Plant Artistry, LLC

The lazy, hazy days of summer are going strong, bringing backyard barbecues, block parties, and street fairs. Bring comfort to the great outdoors with trees or shrubs that create cooling shade to

better enjoy summer barbecues, or slumber in a summer hammock tied between two mature trees. Produce a soulful sanctuary for respite from the day's work with an enchanting night garden. Gather your neighbors and plant shade trees that will create a welcoming tree lined street.

To more efficiently cool your home in the warmer months, cover all sunny windows with blinds, shades, or drapes. Strategically planted trees, shrubs and vines can also furnish shade. Deciduous trees provide the best shade. Some of the most popular shade trees grown in our area include Birch, Dogwood, Linden, Magnolias, and Oaks. My personal fa-

vorite is the Eastern Red Bud, because it is native, and provides both pretty spring blossoms and shade. Be sure to check for mature height and width, and plant far enough from structures so that the trees won't crowd and damage buildings as they grow.

Vines can also effectively shade a property. Arbors, trellises, and lathe

placed on the south-facing side of the property provide support for vines that will clamor up them to supply a green wall of shade as well as a privacy wall. Several vines also flower, creating a burst of color as well as shade. My property has a lathe house in the backyard, where it is wonderful to sit out back with a cup

continued on page 28

CLERKS

CORNER

Pennsauken Polling Places Special Primary Election – August 13, 2013

By Gene Padalino, Township of Pennsauken Clerk

District 1	St. Cecilia's Hall	49th & Camden Avenue
District 2	Baldwin School (All Purpose Room)	41st & Sharon Terrace
District 3	Pennsauken Intermediate School (Gym)	8125 Park Avenue
District 4	Carson School (All Purpose Room)	4150 Garfield Avenue
District 5	Municipal Court Room (Court Room)	Rte. # 130 & Bethel Avenue
District 6	Rising Community Church	3465 Haddonfield Road
District 7	Pennsauken Library	5605 North Crescent Blvd.
District 8	King of Kings Community Church	5501 Lexington Avenue
District 9	Delair School (Cafeteria)	850 Derousse Avenue
District 10	King of Kings Community Church	5501 Lexington Avenue
District 11	Temple Lutheran Church	5600 North Route #130
District 12	Longfellow School (Gym)	1400 Forrest Avenue
District 13	Ben Franklin School (All Purpose Room)	Irving & Cooper Avenue
District 14	Delair School (Cafeteria)	850 Derousse Avenue
District 15	Delaware Gardens Fire Company	540 49th Street
District 16	Martin Luther School (Gym)	4106 Terrace Avenue
District 17	George B. Fine School (All Purpose Room)	3800 Gladwyn Avenue
District 18	Ben Franklin School (All Purpose Room)	Irving & Cooper Avenue
District 19	Longfellow School (Gym)	1400 Forrest Avenue
District 20	Burling School (All Purpose Room)	3600 Harris Avenue
District 21	Penn Tech Vocational School (Science & Horticultural Center)	6008 Browning Road
District 22	Cooper River Building East (Lobby)	2400 McClellan Drive
District 23	Pennsauken Intermediate School (Gym)	8125 Park Avenue
District 24	St. Cecilia's Hall	49th & Camden Avenue

Being a middle school "tweenager" is tough. No longer a child. Not yet one of the big kids. Somewhere in between.

Some tweens thrive in the public schools. But others lose their spark. For them, bigger is not necessarily better.

Haddonfield Friends School is a community where your tween will be known, nurtured, and challenged.

Visit our website to learn more, or call 856-429-6786 to arrange a campus tour.

haddonfieldfriends.org

Scan to learn more
at our website.

**HADDONFIELD FRIENDS
SCHOOL**

SIGNS **Nitprint** **PRINTING**
Media

T-Shirts, Signs, Banners, Vehicle Graphics

856-208-6063

mynitprint@aol.com mynitprint@gmail.com www.mynitprint.com

We Speak Printing **Youtube: mynitprint** **Facebook: mynitprint**

Fax: 856-382-0412

6510 PARK AVE., PENNSAUKEN, NJ 08109

MPWC WATERLINES

Estimated Meter Readings

The MPWC estimates meter readings when we are unable to access your property to obtain an actual meter reading, or when your remote device is not functioning properly. Estimated readings can result in higher-than-usual water bills. When reviewing your quarterly bill, look for estimated meter readings. If your meter reading has been estimated, the letter “E” will appear on your bill. An example is provided below.

PREVIOUS READING	CURRENT READING	GRADE
01/15/09	1193E 04/15/09	1708E 15
UNITS	CODES	DESCRIPTION

Please be aware that customers are responsible for paying bills in full by the due date whether the reading is actual or estimated. If you receive a bill with an estimated meter reading, please contact our office right away. Our Customer Support Representatives will schedule an appointment to obtain a meter reading and to verify that your remote is still functioning properly. It is important that you have your bill corrected prior to the due date in order to avoid unnecessary interest charges, overpayments or adjustments. If you have any questions regarding your bill, please contact us during business hours at (856) 663-0043.

2013 Consumer Confidence Report

We are pleased to report that during the past year, the water delivered to your home or business complied with or exceeded all state and federal drinking water requirements.

The 2013 Consumer Confidence Report has been mailed to all of our customers. This edition covers all testing completed from January through December 2012. We are proud to inform you that our compliance with all state and federal drinking water laws remains exem-

plary. As always, we are committed to delivering the best quality drinking water. We remain vigilant in meeting the challenges of source water protection, water conservation, and community education while continuing to serve the needs of all our water users. If you have not received your CCR Report, please contact our main office to obtain a copy. You can also view a copy on our website at www.mpwc.com in the “Water Quality” section.

IMPORTANT INFORMATION ABOUT YOUR REMOTE READ DEVICES

If you have a remote device on the exterior of your property that allows us to read your water meter, we need to verify that it is working properly and recording your water usage accurately.

Recent issues with the remotes have caused inaccurate readings and higher customer bills.

Please help us keep your readings accurate and costs as low as possible.

Please compare the reading on your remote device with the meter inside your home and contact the MPWC with both readings. You may record your readings below and call the number listed.

Outside Remote: _____

Inside Meter: _____

To Report Your Readings Call 856-663-6355

Please contact us with your In/Out readings at your earliest convenience so that we can provide accurate billing and correct any discrepancies immediately.

Thank You For Your Cooperation!

If you have specific questions, please contact our office during regular business hours, Monday – Friday, from 8:00 a.m. until 4:00 p.m.

The Merchantville-Pennsauken Water Commission meets on the second Thursday of each month at 6:00 p.m.

These meetings are open to the public and are now being held at 6751 Westfield Avenue, Pennsauken.

Questions about your service?

Call 663-0043 Monday through Friday, 8:00 a.m. to 4:00 p.m., emergencies – call 663-0045 anytime.

MERCHANTVILLE – PENNSAUKEN WATER COMMISSION
6751 Westfield Avenue, Pennsauken, NJ 08110, 856-663-0043
www.mpwc.com

Michael A. Saraceni, COO • Jeffrey Whalen, Superintendent
Mr. Bernhard Kofoet, President • Mrs. Regina Davis, Vice President • Mr. Patrick Brennan, Secretary
Mr. G. Burton German, Treasurer • Mr. Joseph Scavuzzo, Ass't Secretary/Treasurer

PUBLICWORKS

By Bernie Kofoet
Public Works Superintendent

"Junk Men:" Scavengers, Trash Pickers, Thieves?

The commitment to recycling made by the residents of Pennsauken is wonderful. We have seen a steady increase in the amount of materials removed from the waste stream.

The one area of recycling that has experienced a drop in numbers is the amount of metals, (i.e. white goods, etc.) which are collected every Wednesday. While residents are still contacting Public Works to notify us they are placing various items curbside for collection, most of the time the items are gone before Waste Management arrives to pick them up. This is directly the result of scavengers who know the trash collection days. These "junk men" travel the streets, picking through trash and collecting metal to take to the scrap yard for their own personal gain.

Oftentimes, residents are left with a mess after the scavengers pick through the trash. Older televisions are particularly a problem. The scavengers will break the picture tube to get the copper yoke out, leaving a pile of broken glass and plastics.

These trash pickers are literally stealing money from you and me, the taxpayers of Pennsauken. Part of the contract with the waste hauler is the collection of the white goods. Their cost for that part of the contract is built into the total fee. Additionally, all of the potential revenues from the recycling of those materials are going into the pockets of the pickers, rather than the Township coffers, which in turn could be used to pay for services Pennsauken residents rely on.

The removal of any item placed out for collection by the Township by anyone other than the authorized collection agent is a violation of Township code. I would encourage everyone to notify the police if you see a scavenger in your neighbor-

hood. We will be working with the police department to curb this practice.

Residents now have another option for the proper disposal of electronic waste. You may have seen a recent newspaper article about Magnum Computer Recycling opening a facility in Pennsauken. They are located at 5070 Central Highway. For those not familiar with this area, it is off of Browning Rd., about half way between Rt. 70 and North Park Drive. Their hours of operations are 7 a.m. to 3 p.m., Monday through Friday. They have personnel that will assist you with unloading your vehicle.

Additional options are the Pennsauken Landfill, 9600 River Rd., which operates 7 a.m. to 4 p.m., Monday through Friday; Newland Recycling, 9105 Burrough-Dover Lane; or the electronic waste collection events supported by Camden County throughout the year. A schedule of upcoming events, either electronic recycling or household hazardous waste collection, can be found on the Camden County website. They can also be found in the Talking Trash section that accompanies this article.

Another service which is part of the contract with the waste hauler is the collection of yard waste. This includes such things as grass clippings, weeds and trimmings, and branches.

There are certain requirements to be followed. Bags may not weigh more than 50 pounds. While we realize that weeds etc. will have a certain amount of soil on them, bags of soil or dirt are not permitted. Limbs and branches need to be no longer than four feet. They also need to be tied in secure bundles, not weighing more than 50 pounds. The placement of any type of yard waste in the yellow recycling can is not permitted.

If you have a question or concern about the about you trash or trash collection, please call (856) 663-0178 and leave a message. Someone will return your call and answer your question.

TALKIN' TRASH

LABOR DAY, MONDAY, SEPT. 2, IS A TRASH HOLIDAY.

All trash days that week will move forward one day. Monday's trash and recyclables will be collected on Tuesday, Sept. 3; Tuesday's trash and recyclables will be collected on Wednesday, Sept.

4. Wednesday's yard waste and white goods will be collected on Thursday, Sept. 5. Thursday's trash and recyclables will be collected on Friday, Sept. 6. Friday's trash and recyclables will be collected on Saturday, Sept. 7, beginning at 6:00 a.m.

The next **Household Special Waste Collection Day** sponsored by Camden County will be on **Saturday Sept. 21** at the Pennsauken Sanitary Landfill, 9600 River Rd. from 8:30 a.m. to 3:00 p.m.

45th Street at Route 130 South
856-488-4578

AVAILABLE ALL DAY... EVERDAY
\$2.00 BUD LIGHT PINTS

Book your Fantasy Football Draft at the 4-5
Call for info & specials

WATCH THE *Thursday* at the 4-5
\$12.50 - 100oz Bud Light Towers during ALL the games.

10% Off
FOOD ONLY
Good Anytime
Expires 8-31-13
Not valid with any other offer.

CRAB NIGHT EVERY THURSDAY
All You Can Eat Crabs!

Daily Food Specials - Eat-In Only!

MONDAY'S - \$5 Nacho Platter
TUESDAY'S - Half Price Munchies - .65¢ Wings (Excludes Seafood)
WEDNESDAY'S - .65¢ Wings - Minimum 5 Wings
FRIDAY HAPPY HOUR
FREE Buffet 4 to 6 p.m.
SUNDAY FUN DAY - \$5 Mussel or Clams

VISIT OUR NEW 2ND LOCATION AT 4303 ROUTE 130, EDGEWATER PARK

Catering by Macaro's

Let our family serve your family with Quality and Service.

With 3 locations to best serve your needs:

WESTFIELD AVE., PENNSAUKEN (75 people)

PALMYRA HARBOR CLUB (150 people)

MECHANVILLE COMMUNITY CENTER (150 people)

Weddings • Rehearsal Dinners • Bridal Showers • Baby Showers
Christenings • Anniversary Parties • Birthday Parties • Family Gatherings
Social Events • Corporate Meetings • Corporate Events

SAME GREAT FOOD AT SAME LOW PRICES!

Macaro's is your Headquarters for Homemade Party Trays

HOAGIE TRAYS WITH SIDES
American, Italian, Turkey Breast & Cheese*

WRAP TRAYS

Italian Antipasto, Stir Fry Veggie, Smoked Turkey and Bacon*

*Additional selections available upon request

DELICIOUS "HOMEMADE" HOT ENTREES

Lasagna, Meatball, Roast Pork,
Chicken Marsala, Italian Sausage & Peppers

A PENNSAUKEN LANDMARK

serving generations of families from its original Westfield Avenue location

Daily Lunch & Dinner Specials
Delicious "Homemade" Hot Entrees

Individual Homemade Pasta Dinners
Available for Take Out

Macaro's "Famous" Macaroni & Cheese
Available in 2 sizes

South Philly Style
Roast Beef & Pork

Gourmet Italian Hoagies • Hot & Cold Sandwiches,
Hoagies, Wraps, Burgers, Soups, Salads & Sides

6225 Westfield Ave, Pennsauken, NJ 08110

856•665•5286 Fax: 665•6347

www.macaros.com

Hours: Mon-Fri 6am-7pm, Saturday 6:30am-6pm, Sunday 6:30am-4pm

For advertising rates & information call 662-5100
or email allaroundpenn@aol.com

PEOPLE IN THE NEWS

Pennsauken's Lipenta CEO Of Knights Of Columbus In New Jersey

Longtime Pennsauken resident Andy Lipenta was recently installed as State Deputy (CEO) of the NJ State Council Knights of Columbus in a ceremony at his home parish of Saint Peter Roman Catholic Church in Merchantville. Elected to the position at the New Jersey Knights of Columbus' annual convention May 17-18 in Wildwood, NJ, Andy will be the CEO responsible for the general welfare of the 64,000 members and families in 350 councils throughout the State of New Jersey for the next two years.

In an open letter to members of Knights of Columbus Council #6735, Lipenta said, "This is an awesome honor, privilege and responsibility that I regard with the deepest resolve and commitment to serve."

Born in Philadelphia, PA on October 6, 1945, the oldest of three sons of Andrew and Marie Lipenta, Andy was raised in Pennsauken. Andy attended St. Peter School in Merchantville for 8 years and graduated from Bishop Eustace Preparatory School, Pennsauken, in 1963.

Andy has a strong commitment to his local community as a lifelong parishioner of Saint Peter Parish. In addition to being a member of Knights of Columbus Council #6735 for 28 years, Andy has served on the parish finance committee, is a past parish council president, and continues to serve on the parish pastoral

Longtime Pennsauken resident Andy Lipenta was recently been installed as State Deputy (CEO) of the New Jersey State Council Knights of Columbus, during a special ceremony at Saint Peter Roman Catholic Church in Merchantville.

council. Andy has served the parish as schedule coordinator for Eucharistic ministers and lectors for the past 35 years. Andy was also a recipient of the Diocese of Camden, Bishop DiMarzio Liturgical Ministries Medal.

Andy and his wife Maria recently celebrated 41 years of marriage and have four grown children and two grandchildren.

Pennsauken Native Receives Full Ride To Pursue Doctorate

Recent college graduate and Pennsauken native Kayla Coleman has vision far beyond her 21 years. Coleman, daughter of Bridget Still-Coleman and granddaughter of Dr. Sylvia Still, graduated from The College of New Jersey (TCNJ) on May 16 with a Bachelor of Arts in Mathematics and a minor in Statistics, a very uncommon major chosen by women. And although her journey is destined to achieve many prestigious goals, one goal stands out above them all, to inspire others.

"I want to be an inspiration to younger women," she said. "At some point in my life I want to be able to look back and see that I didn't just exist, but that I made an impact on people."

Coleman will begin graduate school at North Carolina State University in Raleigh, North Carolina, where she has received a full scholarship to pursue a Ph.D. in Applied Mathematics.

It was a sixth grade teacher from Phifer Middle School, Mrs. Eileen Egan, and her mathematics class, who made such an impact on Coleman that it steered her in the direction she is going today.

"I attribute my initial interest in math to her and her class. I loved her enthusiasm for math and for teaching. She is the first person who encouraged me to pursue math further."

That encouragement, and a lot of hard work, has led Coleman to graduate Cum Laude in a field where very few women focus their studies. She didn't choose to study mathematics because the subject came naturally to her. It was actually

Pennsauken native Kayla Coleman has received a full scholarship to pursue a Ph.D. in Applied Mathematics from North Carolina State University in Raleigh, North Carolina.

quite the opposite.

"I initially chose math because it was the most challenging and stimulating subject for me," she said. "Any time I got a problem right, I felt rewarded because it was so difficult for me. Overcoming the challenge made me feel really accomplished and made me want to push myself even further."

Coleman believes that she will eventually be back in the classroom, not as a student but as a professor. "I feel like teaching is a way to give back," she said. "And it's also a way to impart to the next generation."

NJUA Presents Scholarship To Merchantville's Ramos

The New Jersey Utilities Association (NJUA) is pleased to announce that Jason J. Ramos of Merchantville is the recipient of the organization's 2013 Trade and Vocational School Scholarship. This scholarship goes to a qualified

student who will be pursuing a trade or vocational degree at an accredited school. The scholarship is valued at up to a total of \$6000 depending on the total cost of the vocational program.

Scouts Put On Capes, Adopt Hero Theme For 2013-2014 Year

continued from page 1

are boys who are in gifted, talented, and AP classes; there are also boys who get remedial help as well as boys who are home schooled. There are Catholics, Protestants, Buddhists, and Hindi. They all work together and learn from each other in a safe environment where their diversities are celebrated and used as teaching tools. Does Superman check to see what religion/color the person crying, "Help!" is? Never! And that's what Boy Scouts hopes to teach their "heroes in training."

Pack 116 will be holding its annual Open House Carnival on Friday, Sept. 20, 7 p.m. at the Martin Luther School on Rt. 130 and Terrace Ave. Parking is on the Baker Ave. side of the building. Troop 118 will be holding its Open House on Monday, Oct. 14, 7 p.m. at the Grace Episcopal Church Scout Room, 7 E. Maple Ave., Merchantville. You do not need to wait until these events to join. Call (856) 617-1631 or e-mail Pennsauken Scouts @gmail.com.

Pennsauken Sewerage Authority

1250 John Tipton Blvd., Pennsauken, NJ 08110

Phone: (856) 663-5542 • Fax: (856) 663-5718 • 24 Hour Emergency: (856) 662-0686

Tree Roots Can Block Sewer Lines

With spring also comes renewed and vigorous growth of tree roots that can block sewer lines. We take every possible effort to keep our main lines free of roots through our maintenance program. The lateral line from your house to our main line, however, is the

homeowner's responsibility.

If you have had a problem in the past, you are probably aware of the signs to look for (slow drainage or a periodic back up). If you experience these problems, consider calling a plumber to check for tree roots. The

plumber can remove the roots from your line. And, if you suspect the problem is in the main line, please call the Pennsauken Sewerage Authority at (856) 662-0686, 24 hours a day, 7 days a week.

REMINDER: CHECK TO SEE IF YOUR NEXT PAYMENT IS DUE THIS MONTH.

OFFICE HOURS:
Monday to Thursday – 7 a.m. to 4 p.m.
Friday – 7 a.m. to 3 p.m.

PLEASE USE MAIL SLOT LOCATED IN OUR
PUBLIC ENTRANCE DOOR TO DROP PAYMENTS
WHEN THE OFFICE IS CLOSED.

TO PAY YOUR BILL ON-LINE – VISIT OUR WEB SITE
AT WWW.PSEWER.COM AND CLICK ON THE
BILLING BUTTON – THERE IS A \$3.95 FEE THE
PROVIDER OF THE SERVICE CHARGES EACH
CUSTOMER PER \$175 TRANSACTION.

Visit us at www.psewer.com

If you are having a financial hardship and will be unable to pay your bill on time, or in full, please contact us at (856) 663-5542 to make payment arrangements. A simple 5-minute call could save you the inconvenience of being without water as well as the shut off fee which is currently \$75. Please do not send post dated checks to PSA without prior arrangements.

Restaurant Equippers Opens New Store In Pennsauken At The Point

continued from page 1

It's a good move for us." Task went on to explain that Restaurant Equippers serves as a "destination purchase" and pulls customers from New Jersey, New York and Pennsylvania. In fact, on the day of the ribbon cutting, customers hailing from Trenton and Washington, D.C. stopped in to make purchases.

Restaurant Equippers is a privately owned, family-run business serving the restaurant industry for more than 40 years. While being able to supply chains and larger restaurants, the company's focus is on the independent, mom and pop business living "The American Dream," and stands out by stocking everything a restaurant needs to open its doors at low warehouse prices.

"They can get it right away because we have everything in stock. To an independent owner, a lot of our business is replacement business," explains Task. "So if somebody's refrigerator breaks today, they want to be able to get it quickly. They can go to one of our stores to pick it up, or have it shipped from one of our warehouses that same day."

In addition to restaurant equipment, the store sells thousands of smaller items, such as commercial grade China and glasses, at prices lower than those at specialty stores, which often attracts the general public looking for deals.

Restaurant Equippers was started in the early 1960's by Morris Dach, a motivated entrepreneur who survived the Holocaust and Auschwitz in World War II, came to America without knowing any English, and ran a very successful deli for decades, not unlike the type of restaurateurs the company serves today. Dach began buying and selling used restaurant equipment to help friends in the foodservice business.

"My father was an amazing man," says Debbi Sugarman, Morris' daughter who serves as the company's vice president. "He had an attitude that was beyond belief. He built the business; it blossomed into a little store front and from that, vendors started stopping by. He was always wheeling and dealing."

By 1966, Morris opened a warehouse store in Columbus, Ohio, offering food-service equipment and supplies direct to operators throughout the area. And as

the company grew and expanded to three warehouse stores, a comprehensive mail order business, and both a call center and online ordering system, the model remains the same: buy in bulk and pass the savings onto the customer; have everything in stock; and provide exceptional customer service by hiring employees with restaurant experience.

"My father was all about taking care of the customer," explains Larry Dach, president of Restaurant Equippers and Morris' son. "[He] always said, 'Sell them what they need. Don't oversell them. You don't want to break them. Help them out.'"

Morris' children did not start out in the family business. Larry originally worked out in California in the communications field; Debbie is a respiratory therapist. But today, the two carry on the family tradition, with Debbie's son Scott, a business major entering his senior year at Drexel University, primed to be the third-generation dedicated to helping restaurants "maintain their business with the equipment and supplies they need, when they need it."

Hollywood NAILS SALON

MANY BRANDS
OF GEL COLORS
AVAILABLE

Complete Professional Nail Care

4501 Westfield Avenue,
Pennsauken
856-665-0606

Hours:
Monday-Thursday
9:30am-8:00pm
Friday & Saturday
9:00am-8:00pm
Sunday
10:00am-5:00pm

Gift Certificates Available
Walk-Ins Welcomed

— SPECIAL —
ALL THE TIME

FREE
2 to 10
Nail Design

With \$20 Full Set
or
\$13 Refill Services

Tune in to Pennsauken TV on Cable Channel 19

for Pennsauken News Daily at 10am, 4 & 7pm and 1am
School Events and Programs • Township Events

**We are expanding
and here to stay!**

**Limited space available in
PreK and Kindergarten**

Call for your personal tour today to ensure your
child a spot in September.

856.662.4387

**Now under the direction of the Missionary
Daughters of the Most Pure Virgin Mary**

www.stpetersschool.org

51 W. Maple Avenue | Merchantville, NJ 08109

Celebrating 85 Years of Excellence

Academic Excellence Fostered by Catholic Tradition

SENIORCORNER

By Sonny DiSabato
Senior Citizen Coordinator

Hello fellow seniors.

We've been seeing this a lot in the news recently: seniors like you and me are being targeted with another scam, this time with phony calls about medical alert devices.

You pick up the phone and hear that you've received a "free" medical alert device that can save your life during an emergency. All you need to do is provide a credit card or your bank account information. These scam artists are preying on seniors' fear that they'll be unable to get help during a medical emergency. They can get pretty aggressive on the phone, but don't let them intimidate you. They can't do anything to you unless you let them.

Here's some helpful tips to avoid these

Medical Alert Scam Targets Seniors

medical device scammers:

- Hang up the phone if it's an unsolicited call, especially if it's a "robocall."
- Don't select to "opt out" of future calls. That will make you the target of additional calls.
- Don't pay for anything you didn't order.
- If they say the medical device is free, it's definitely too good to be true.

Home Safety Repair For Seniors

Sponsored the Union Organization for Social Service (UOSS), the Senior Safe Home Program addresses the basic safety home repair needs of eligible seniors living in Camden County. The goal of the program is to make a senior's home safer and more easily accessible so they can stay in their homes without being institutionalized.

In order to be eligible for the program, you must be a resident of Camden County 60 years of age or older; a verified homeowner or spouse of the owner with required documentation, a copy of the deed or current tax records; without the assistance of SSHP in danger of institutionalization; and meet the required eligibility guidelines.

Available services from the Senior Safe Home Program include:

- Repairs that address safety or health concerns in the home.
- Special needs equipment, such as handrails and ramps, for seniors with physical disabilities.
- A working relationship with other social service agencies to assist with seniors' needs.
- A follow-up procedure to ensure that UOSS services are properly provided.

For more information, call 856-663-1717.

Good health and best wishes, particu-

larly in this very hot weather. Say a special prayer for our men and women serving in the Armed Forces.

Rotary Club of Pennsauken-Merchantville Holds Annual Fundraiser

The Rotary Club of Pennsauken-Merchantville is continuing to promote its annual fundraiser. Held for the fourth consecutive year, the proceeds from the fundraiser will be used towards purchasing items for the police, fire, and EMS departments, as well as providing scholarships and other programs for Pennsauken students.

Since its inception, the fundraisers have raised over \$7,000 that directly benefit recipients. In the past, the proceeds have been used to purchase a remote area lighting system, gas detectors and

smoke alarms for the fire department; a bar code scanner, night vision binoculars, and digital cameras for Pennsauken Police, and an infant CPR manikin, computer and carbon monoxide detectors for the Pennsauken EMS. Scholarships and leadership awards have been awarded to Pennsauken High School students.

In these days of tighter budgets, Rotary believes it is even more important to help support the safety providers and students in Pennsauken than has been in the past.

Businesses and individuals who have generously donated to help all Pennsauken residents are: Lee Auto Supply; Andy Andreola; Flanagan's Auto & Truck Service; Mod-Tek Converting; 45th Street Pub; Howie Electrical; Penn Monument and Florists; B&D Digital Solutions; Petrillo & Goldberg; Elite Auto Service; Montegrillo Cucina Italiano; Dr. Dashkow; Penn Queen Diner; Interstate Welding & Manufacturing, Co.; Stevens Management; Auxiliary Service & Hardware Supply; Enterprise Leasing; Transparent Office Products; Penn Muffler & Brake Shops; and ASEA Packaging.

If you would like to like to make a donation to this fundraiser, or learn more about Rotary, please feel free to contact us at PMRotary@yahoo.com or calling 856-663-0898. The Rotary Club of Pennsauken-Merchantville meets every Thursday at 12:15 p.m. at Pinsetter Bar and Bowl in Pennsauken.

Medicare

Medicare won't cover 100% of your medical costs.
The missing piece is up to you.

Even with Medicare, you'll still have out-of-pocket costs. That's why over 3 million* people chose AARP® Medicare Supplement Insurance Plans insured by UnitedHealthcare Insurance Company (UnitedHealthcare).

Let me tell you about the flexibility of standardized Medicare supplement plans and AARP Medicare Supplement Plans' competitive pricing.

Let's talk
Call to chat one-to-one.

Nathaniel Burton CSA*
Licensed insurance agent/producer
contracted with UnitedHealthcare

856-314-8552

AARP Medicare Supplement Plans
insured by UnitedHealthcare
Insurance Company

*www.UHCMedSupStats.com

AARP endorses the AARP Medicare Supplement Insurance Plans, insured by UnitedHealthcare Insurance Company. UnitedHealthcare Insurance Company pays royalty fees to AARP for the use of its intellectual property. These fees are used for the general purposes of AARP. AARP and its affiliates are not insurers.

AARP does not employ or endorse agents, brokers or producers.

Insured by UnitedHealthcare Insurance Company, Horsham, PA (UnitedHealthcare Insurance Company of New York, Islandia, NY, 11749, for New York residents). Policy Form No. GRP 79171 GPS-1 (G-36000-4). In some states, plans may be available to persons eligible for Medicare by reason of disability.

Not connected with or endorsed by the U.S. Government or the Federal Medicare Program.

This is a solicitation of insurance. An agent/producer may contact you.

Call to receive complete information, including benefits, costs, eligibility requirements, exclusions and limitations.

AS2708ST

NM

DO YOU HATE LONG WAITS?

We provide
FREE RX DELIVERY
so you don't have to wait

AmeriCare Pharmacy
5201 Rt 38 W, #116, Pennsauken NJ 08109
856-356-2480. Call us, we even pick up your RX FREE!

JERSEY FRESH
"from Farm to Table"
SATURDAYS
August 3rd - 17th
9AM - 1PM

ALONG THE "GREEN MILE" at CENTRE & CHESTNUT

Our focus is natural, organic and sustainable foods and goods.
Our Market features locally grown fresh produce, baked goods, and packaged foods. We offer entertainment, arts, cooking demonstrations and fun activities for everyone.

Visit the "Merchantville Farmers Market" on FB
Member of the JERSEY FRESH COMMUNITY FARM MARKETS
www.jerseyfreshnj.gov

THE STEPHENSON-BROWN FUNERAL HOME
(Since 1923)

JEFFREY S. BROWN
Manager, NJ Lic 2781

33 West Maple Ave.
Merchantville, NJ
Tel: 856-662-0813
Fax: 856-488-9660

SAVE MORE!

BECAUSE IT'S BEEN RENTED BEFORE

UP TO 60% OFF RETAIL STORE PRICES...EVERYDAY!

\$399

5 PC KIDS BEDROOM

BOYS/GIRLS DRESSER • MIRROR • NIGHT STAND • HEADBOARD • CHEST

\$599

NEW SECTIONALS WITH FREE OTTOMAN

\$799

3 PC RED LEATHER SET

SOFA • CHAIR • OTTOMAN

\$399

**NEW 5PC PUB TABLE
WITH 4 STOOLS**

\$899

3 PC WHITE LEATHER SECTIONS

\$15

NIGHT STANDS

OFFICE DESKS START AT \$199

LEATHER OFFICE CHAIRS START AT \$49

**Prices reflect starting points. Certain restrictions may apply. See store for details.*

AFR CLEARANCE CENTER

720 HYLTON ROAD • PENNSAUKEN NJ 08110

SUN 11A-5P • MON-THU 10A-6P • FRI 10A-8P • SAT 10A-6P

afr[®]
CLEARANCE
CENTER
856.488.5101 • AFRCC.COM

inBooks

PENNSAUKEN FREE PUBLIC LIBRARY

Library To Enhance Children's, Young Adult Section

The Pennsauken Free Public Library is undergoing a re-invigoration of its children's and young adult sections. A regional mural artist is currently working with Library staff to provide patrons with a pleasant and warm environment to visit.

"In order to provide a distinct and delineating look for both the children's young adult areas, we will be painting murals on the back wall," explains Colleen Affrime, youth services librarian. "These murals will add artistic value and interest, can increase the building's value, and will help us to promote books and reading by depicting various story characters."

The Library is currently soliciting support from patrons and community groups, requesting modest donations to help defray costs for the project. Project supporters will be included on a "wall of donors," which will be displayed as part of the mural unveiling later this fall.

For more information on this project, contact the Library at (856) 665-5959.

PENNSAUKEN LIBRARY
856-665-5959
www.pennsaukenlibrary.org

HOURS:
M,W,Th. 10-9; Tue., Fri. 10-6;
Sat. 10-2; Closed Sunday

LOWEST PRICES GUARANTEED

New & Used Scratch and Dent Appliances
FEATURING A LARGE SELECTION OF BRAND NAME APPLIANCES

- WASHER & DRYERS
- REFRIGERATORS
- FREEZERS
- GAS & ELECTRIC STOVES
- AIR CONDITIONERS
- DISHWASHERS
- DEHUMIDIFIERS
- FLAT SCREEN TV'S
- ALL SMALL APPLIANCES
- MICROWAVES
- EXERCISE EQUIPMENT
- PATIO SETS
- AND MUCH MORE!

H&R Appliances

6305 South Crescent Blvd (Route 130) Pennsauken

856-324-2934

Hours: Monday - Saturday 10:00 am – 6:00 pm

10% OFF Any Purchase

Minimum \$200. With coupon.

Summer Reading Prizes

You've been reading all Summer and now it's time to collect. Prizes will be given out on the given date to those who meet the requirements.

8/1 Level 2 – Sticky tab bookmark and Applebee's coupon – (850 minutes)

8/8 Level 3 – Clown Bank and California Pizza Kitchen Coupon – (1050 minutes)

8/15 Level 4 – Book and McDonald's coupon – (1250 minutes)

8/22 Level 5 – Tote bags (1450 minutes)

8/29 Level 6 – Raffle ticket for puzzles, games and t-shirts – (1650 minutes)

9/7 Party with awarding of signed "Wimpy Kid" prizes. – (1850+ Minutes)

For those who prefer to track books, each K-1 book will count as 15 minutes of reading. Each grade 2-3 book read will count as 1 hour. All books fourth grade level and above will earn students 15 minutes per 25 pages.

August Library Events

For Ages 0-3

- Babytime – Tuesdays & Thursdays – 10:30 a.m. First we start with a 15-minute series of rhymes and stories for our smallest patrons. Then we move into more active rhymes for our movers.

For Ages 3-5

- Preschool Storyhour – Mondays – 10:30 a.m. Come for stories and a craft!

For Ages 5-9

- Reading Buddies – Wednesdays – 5:30-6:30 p.m. No registration required. Volunteers will read with their buddies for half an hour. If others are still waiting, they will read to a second buddy. Activities will be provided for those waiting.

For Ages 9-12

- Yoga – Tuesday, 8/6, 8/20, 8/27, & 9/3 – 5:00-5:45 p.m. Adults are welcome to attend this class with their favorite tweens. Please note the Library will close at 6:00 p.m., so book selections will need to be made before hand. Also, if you have a yoga mat, please bring it with you.
- Merchantville Stamp Club – Saturday, 8/10 & 8/24 – 10:00 a.m.-12:00 p.m. All materials provided – including stamps. AGES 10+.

For Ages 13+

- Teen Time – Thursdays – 1:00-3:00 p.m. Come hang out. Join us for lunch and an "underground" themed activity.

For All Ages

- Morning Movie Wednesday, 8/7 – 10:30 a.m.: "Finding Nemo"
- Wednesday, 8/14 – 10:30 a.m.: "Fantastic Mr. Fox"
- Wednesday, 8/21 – 10:30 a.m.: "Gnomeo and Juliet"
- Lego Club – Wednesdays following the morning movie (approx. 12:00 p.m.).

For Adults

- Arcade Action – Thursday, 8/15 – 6:30 p.m.
- Book Club – Thursday, 8/8 – 10:15 a.m.

Computer Classes

- Library Books on Your Kindle – Monday, 8/5 – 7:00 – 8:30 p.m.
- Powerpoint Part 1 – Thursday, 8/1 – 7:30 p.m.
- Powerpoint Part 2 – Thursday, 8/8 – 7:30 p.m.
- Graphic Novel Society – Wednesday, 8/28 – 7:00 p.m.

New Jersey's Oldest

Public Auto Auction

For all your automotive needs
Whether Buying, Selling
or Just Browsing,
let **US Auction** help you!

ALL INDOORS AND HEATED • PROTECTION PLANS AVAILABLE

PENNSAUKEN & MERCHANTVILLE RESIDENT

Bring in this ad for

\$100 OFF

BONUS SPECIAL Bring in your Proof of Residency for an **ADDITIONAL \$100 OFF** any car in stock

REAL CARS • REAL DEALS • REAL PEOPLE

U.S. Auto Auction

6601 Route 130 South • Pennsauken

856-662-AUTO

www.usauctionclub.com

FOODADVENTURES Food Adventures Outside Pennsauken: Vincent's Brick Oven Pizza

By Rachael Rivera, AAP Columnist

I recently sat down and spoke with Vincenzo Dipietro, owner and operator of Vincent's Brick Oven Pizza located on Main St. in Maple Shade. Aside from the restaurant's attractive exterior, you walk inside to be greeted by smiling faces behind the counter, busy making pizzas or other culinary delights. Music echoes lightly in the background and I take my seat across from Vincenzo. Not far into our interview, I learn that Vincenzo actually hold a bachelor's degree in French literature and linguistics, not something I would have expected right off the bat from a successful pizzeria owner.

In 1999, Dipietro opened Vincent's

Pizza out in Souderton, PA and lived in Skippack. Vincent's in Souderton provided lunchtime eats for the entire Penn Ridge school district and remained very busy in the few years it was open.

For a time, Dipietro also worked for distributors and different restaurants, all while honing his skills in the food industry. Eventually, Vincenzo concentrated heavily on the marketing aspect of the industry, realizing that it can be easy to bring in customers with the right marketing, but he really wanted to make sure that they wanted to stay. At Vincent's Brick Oven Pizza, every customer gets 100 percent; and if anyone is ever unhappy, they get full refunds. He has never had a customer say something bad about his restaurants.

What I hear most restaurant owners say, and I believe them whole heartedly, is that in this kind of economy, full of unsure wages and wavering employment, fine dining is becoming less and less popular. People are turning more towards low key, affordable places that still offer amazing dishes. According to Vincenzo, serving the public is all about getting them the best

value while giving them a great product. At Vincent's, everything is fresh. This is one of the only places that have 50 percent organic whole wheat dough made with extra virgin olive oil. The restaurant is BYOB, which also helps the patron's pocket.

This is a place you can get an artisan pizza, prepared by manager and pizza

artist Silas Peitro, or a stuffed salmon and veggie dish. The menu is full of options but doesn't overwhelm you; neither do the prices.

Vincent's has been open for seven months. They offer catering services and can host private parties. Their service is fantastic, the quality of the food you get is top notch, and the prices are fair. These

are aspects in a dining establishment I find time and time again that create the perfect formula for a successful place worth visiting.

Vincent's serves and delivers to Pennsauken, Cherry Hill, Merchantville, Maple Shade, Mount Laurel and Moorestown. For more information, visit VincentsBrickOven.com.

Seen here is Vincent Dipietro (4th from left) with his staff from Vincent's Brick Oven Pizzeria. Vincent's in Maple Shade combines the best traditions of the pizzeria with a wide offering of Italian favorites.

IQ GLOBAL NETWORKS

COMPUTERS

Affordable Computers & Laptops ■ Home Office Furniture
Repairs & Upgrades ■ Virus Cleanup ■ Business Networking & Maintenance

Selected Items Now On Sale for Every Budget

Laptop Computers
starting at
\$170

Desktop Computers
starting at
\$50
WOW!!!

SPECIAL OFFER!
Got a Computer Virus?
We'll clean it for \$40 + Tax
Limited time offer. Must present coupon
Not Valid with any other offer.

4810 N Cresent Blvd.
(Route 130 N)
Pennsauken
856-661-1414

Next to TD Bank and across from Burger King
Hours: Monday-Friday 9:30am-6:30pm
Saturday 9:30am-3:00pm
or email us at sales@iqgn.net

27 S. Centre Street ~ Merchantville, New Jersey ~ 856-662-1400

***We Have It All For The
Best Barbeques !***

***Award Winning Steaks**

***Fresh Ground Beef**

***Bell & Evans Chicken**

(Order ahead, we'll cook it for you)

***Specialty Sausage**

(Cheddar Jalapeno, Pork w/Broccoli Rabe)

***Smoked Kielbasa**

***Baby Back Ribs**

***Coleslaw, Potato, Macaroni,
Tossed & Pasta Salads**

***Jersey Fresh
Corn & Tomatoes***

**We've Been Voted The BEST In
SJ Magazine!**

**Come Visit Your
Local Butcher
"Steve"**

Best Guy to Talk to When You're Craving a Good Steak. McFarlan's Market 27 South Centre Street Merchantville 856-662-1400
There's a corner market in Merchantville with an old-school butcher counter inside. Behind that counter you'll find Steve Ransford. Of course he'll be wearing the white apron, and he'll probably be holding a pretty big knife. But if you need to find high-quality meats or you have a question about which cut of steak to serve at a dinner you're hosting, he's your guy.

mcfarlanmarket.com

**Shop Locally For
Personalized
Service**

Enjoy 10% OFF

\$25.00 or More

Please present this coupon at the register to receive your savings. One Coupon per person, per purchase. No Cash Value. Not valid in conjunction with any other offer.

Coupon Expires September 30, 2013

**Visit Us At
The Merchantville
Farmer's Market
On The 1st & 3rd Saturday
Of The Month**

Visit us at: www.mcfarlanmarket.com

— SAIGON PLAZA —

SUN SENG SUPERMARKET

THE NEIGHBORHOOD'S INTERNATIONAL STORE • GREAT PRICES, GREAT QUALITY

**WE HAVE PORK, BEEF,
CHICKEN, GOAT,
RABBIT & MANY MORE!**

4 FOR \$5!

**100% Pure Palm Oil
AS SEEN ON DR. OZ**

LIVE SEAFOOD!

GET YOUR FISH FRIED HERE!

5201 KAIGNS AVE. (ROUTE 38 WEST) PENNSAUKEN 856-663-2238 FAX 856-663-2338

FIND US ON FACEBOOK

Sun-Thurs 8:00 AM to 9:00PM Fri & Sat 8:00 AM to 9:30 PM We accept all kinds of major credit card, EBT and food stamps. ATM Service Available

DINE IN • TAKE OUT

5201 Route 38 West • Pennsauken
(next to Sunseng Supermarket)

OPEN 7 DAYS

Monday-Sunday 10 a.m. - 10 p.m.
856-324-0838 Fax: 856-356-2322

Serving Vietnamese & Thai Cuisine • Main Courses from \$6.50 to \$12.95 Check out "Thai Corner Menu" "Spicy or Non-Spicy" Daily Chef Specials

Fresh Rice Noodle Soups

Served in Chicken or Beef Broth with Onion, Scallion
Cilantro, Basil, Bean Sprouts, Jalapeno & Lime

Broken Rice Platters

Stir Fried Thai Noodle • Chicken
Beef • Shrimp • Pork

Vermicelli Platters

Grilled Chicken, Beef, Pork

PARTY TRAYS AVAILABLE • PARTIES/CATERING WELCOMED • BYOB

Water Safety Tips To Help Enjoy Summer's Hottest Month

Printed with permission from the Consumer Product Safety Commission

While the summer months wind to a close, many residents look to hit the pool to keep cool during the very hot and steamy days of August. It can be great summer fun when enjoyed properly, but it can also bring serious risk. According to the Centers for Disease Control and Prevention, about ten people die every day from unintentional drowning. Of these, two are children aged 14 or younger. The following are very helpful tips to enjoy your time in the water safely and responsibly.

Being Prepared in the Water

First and foremost, it is vital that adults and children be able to swim before they enter the water, whether a pool or spa. While knowing how to swim is no guarantee of security, it does provide the most basic level of protection in the water.

Swimming lessons for children provide the skills and knowledge that are necessary to be safer in the water. For adults, swimming lessons can give them the confidence they need to be a good water safety role model for their children.

Responding to Incidents of Drowning and Submersion Injuries

If an emergency happens, it is essential parents and families are prepared. That means knowing how to turn off the pool or spa pump should a suction entrapment occur, and where to immediately find rescue equipment, including a long-handled hook or a buoy or flotation device with an attached line. A fully charged telephone should be available at all times to dial 911.

While someone is calling 911 on a telephone near the pool, be prepared to administer CPR – something parents and family members should know and regularly practice if they own a pool or spa.

Responding to Drain Entrapments

To respond to a drain entrapment, parents and families should immediately cut off the switch for a pool or spa pump. To break a child free of a powerful suction from a drain, a parent can wedge a hand or finger underneath the child next to the drain grate and slowly break the connection between the child and the drain.

To avoid entanglements in pools and

spas, parents should make sure children have secured their long hair and are not wearing loose clothing and jewelry. If clothing, hair or jewelry becomes entangled in a pool or spa device, adults should have scissors nearby to free children from

drains and other mechanical devices.

In the Community

The Pennsauken Fire Department and Pennsauken Emergency Medical Services have partnered with Kennedy

Health Systems to provide CPR and First Aid training to the residents of our community. If you are interested in having a program delivered or where you can find a course nearby, please contact 856-665-2323.

First Presbyterian Church of Merchantville

*You are
welcome
here!*

10 W. Maple Avenue
Merchantville, NJ
(856) 662-6252
fpcmerchantville.com

WORSHIP TIMES

SUMMER SCHEDULE WITH ONE SERVICE AT 10AM

Nursery is available.

There is no Sunday School during the summer months.
Summer schedule continues until September 15th when we will return to our regular 2 service schedule.

UPCOMING EVENTS

OLD FASHIONED CHURCH PICNIC

All Are Welcome!

Fellowship • Food • Games • Waterslide
Saturday August 17th, Noon- 3 PM
(rain date August 18th, Noon-3 PM)

VACATION BIBLE SCHOOL

August 19 – 23 from 6:15 to 8:15 PM.
Ages Pre-K to 5th grade.

To register visit: www.groupvbsspro.com/vbs/ez/fpcmerchantville

WEEKLY THRIFT SHOP: every Monday from 10AM - 1PM (closed July & August, reopens September 9)

DEACON'S MINISTRY: for those in need of compassionate care.

FOOD PANTRY: for the needy: open most Mondays from 10 AM until noon.

Come See the Great Work God is doing at First Presbyterian Church in Merchantville

INDUSTRIAL SPACE FOR LEASE

Crescent Business Center offers functional spaces, an ideal location at a low overhead cost. The Business Center is located on the North bound side of US Route 130 in Pennsauken, New Jersey.

7300 N. Crescent Blvd • Pennsauken NJ

3,000 to 13,000 sq.ft.
Tailgate and Drive-In Loading
15' ceiling heights
Ample Parking
Offices to Suit

Contact Richard Shore 215-914-0700 x216 rich@REMALLC.com

Real Estate Management Advisors, LLC

2755 Philmont Avenue, Suite 130, Huntingdon Valley, PA 19006

Phone 215.914.0700 Fax 215.947.9101

MANAGEMENT - LEASING - SALES - MAINTENANCE

Go back to school with a refreshed hair cut!

JOIN BEAUTY WITH-IN HAIR SALON FOR A FUN FILLED DAY TO HELP RAISE MONEY FOR CANCER, HIV/AIDS, AND OTHER! COMPLEMENTARY LIGHT REFRESHMENTS AND SNACKS WILL BE SERVED.

Beauty With-In Hair Salon will donate their time and talent to help raise money to fight cancer and HIV/AIDS at City of Hope National Medical Center and Beckman research Institute!

Sunday September 15, 2013 from 12-4P.M.

Beauty With-In Hair Salon

3458 Haddonfield Road • Pennsauken, NJ 08109

For more information or to schedule an appointment call (856)665-0501

Services include Haircut only. Haircut and Style and complementary make-up application (all color and hair treatments will not be offered on this day but may be scheduled)! City of Hope National Medical Center and Beckman Research Institute are recognized as a truly unique and valuable national health resource. For over 100 years it has provided innovative medical treatment and breakthrough research on leukemia and other forms of cancer, diabetes, HIV/AIDS, and many other life-threatening diseases.

Beauty With-In
HAIR SALON

3458 Haddonfield Road, Pennsauken Beautywithin97@gmail.com

Pennsauken Lions Install New President, Plan For Upcoming Year

continued from page 9

challenges young people to serve their community. It recognizes youth ages 12-18 for their community service within a 12-month period. Young volunteers who give 50 hours of community service receive the Silver Seal Award; 100 hours of community service is recognized with the Gold Seal Award. The Lions Young Leaders in Service Awards benefit young people by encouraging their in-

volvement in community service, which leads to personal fulfillment and the development of skills that are important to success.

An annual project that the Pennsauken Lions have been part of is the holiday shopping for blind children initiative, held in conjunction with another Lions Club and local Leo Clubs, which are Lions sponsored clubs for High School students. It is held about three

weeks before Christmas at the Cherry Hill Target. Each child is given a \$50 gift card and they are helped to shop for presents for their families.

Also, the Lions will hold their annual pancake breakfast in the spring. They will hold the Flea market in conjunction with the breakfast, moving the Flea market vendors to right in front of the breakfast entrance to entice people to visit the flea market before or after the

breakfast.

The Lions meet on the first and third Mondays, October to June at 6:15 p.m. at Macaro's Catering Hall on Westfield Ave in Pennsauken. The September social meeting will be held on Sept. 23 at a member's home. This is a membership

Open House. Dinner will follow a cocktail period and start at 6:30 p.m. Anyone interested in joining the Lions or just helping with their many community-focused service projects, should contact the Lions at PennsaukenLionsClub@gmail.com or (856) 617-1630.

From Bakeries To The Great Beyond, Pennsauken Makes It To Reality TV

continued from page 5

episode of "Save My Bakery" in the reruns, Al and Chris making Pennsauken their home is definitely an ongoing series. "I've lived in Pennsauken for over 40 years," says DiBartolo, Sr. "The area that I'm in is a quiet neighborhood. It's a good location."

Meeting The Long Island Medium

For the uninitiated, or those with basic cable, "The Long Island Medium" high-

lights the exploits of Theresa Caputo, a self-proclaimed psychic who can speak with the dead. In a June episode, she met with Robert Upshaw Jr., a longtime Pennsauken resident who grew up across from Baldwin School, performed with the "Double Dozen" and PAPA, and graduated Pennsauken High School in 2001. A member of the Army Reserves, Upshaw was preparing for deployment to Afghanistan, and his girlfriend felt he needed some closure re-

garding the death of his father before heading overseas.

"We've been watching [Long Island Medium] since the first season. When we found out about [my deployment], my girlfriend wrote to Theresa. She wanted to get a reading for me."

"She brought up the deployment. She brought up about me dreaming about [my father]," explains Upshaw. "She was able to give me closure. It was an awesome experience."

Strategic Shade Can Help Lower Energy Costs

continued from page 17

of morning coffee in the spring. By summer, it would be intolerably hot, if it weren't for my Clematis Virginiana, an East Coast native. This clematis dies back to the ground each winter, grows back each spring, and by early summer, the lathe wall and ceiling are covered in green. Then in late summer to early fall, the entire structure is covered in fragrant white flowers that provide a cool shady reprieve from the summer heat.

These are some of the methods known as passive solar design (PSD), which can cut your energy bills by as much as 15 percent, and help your air

conditioner to work more effectively. Where solar panels absorb and transform solar energy into electric energy, PSD harnesses the power of the sun directly to heat or cool your home. It works by using three components: overhangs and overhanging vegetation, windows, and thermal masses like concrete slabs or tile floors, to retain warmth and light in the winter and keep it out in the summer. Using plants for PSD adds beauty, cuts your air conditioning bill, and supplies cooling shade for your property. It's "going green" in more ways than one!

WORKNET IN PENNSAUKEN... The Right Medical Provider For Work-Related Injuries!

WORKNET Occupational Medicine specializes in providing comprehensive medical services for the treatment of work-related injuries and employer health testing needs. **WORKNET** is equipped to handle any non life-threatening injuries by utilizing board-certified medical staff for the treatment of your employee.

SERVICES INCLUDE:

- Work-Related Injury Treatment
- Physical Exams (DOT, Non-DOT, OSHA)
- Drug & Alcohol Testing
- Random Selection/Consortium Services
- Immunizations – Hepatitis A&B, Flu
- New Hire Physical Ability Testing
- Injury Prevention Programs

WORKNET's Pennsauken office is located at:
9370 Route 130 North, Suite 200 • Pennsauken, NJ 08110
856-662-0660

WORKNET has three additional South Jersey locations:

Three Cooper Plaza, 1st Floor Camden, NJ 08103 856-342-2990	37 S.White Horse Pike Stratford, NJ 08084 856-435-2680	2103 Burlington-Mt. Holly Rd. (Rte 541) Burlington, NJ 08016 609-747-1891
---	--	---

WORKNET
Occupational Medicine
managed by NovaCare

EXPERIENCE THE WORKNET OCCUPATIONAL MEDICINE DIFFERENCE!

PYAA SPORTS

PYAA Storm, Predators Win Big

The PYAA U-9 Storm Soccer Team blasted into the Voorhees Memorial Day Classic Tournament, winning games against the Voorhees Avengers (4-0), Runnemedede Rebels (3-2), Hockessin Hurricanes (6-0), and Seneca United Tomahawks (7-1).

Congratulations to players Evan Ciavarelli, Jim McDermott, Danny McKown, Gia Rebilas, Joey Rebilas, Maison Robinson, Jack Schuler, Dillan Sorino, Nick Stillwaggon, and Matt Wallace. The Storm is coached by Tom Wallace, Mike Ciavarelli and Bill Grey, who teach that the name on the front of the jersey is more important than the name on the back. Their motto: "Bruises will heal, blood will fade and pride lasts forever."

The PYAA U-9 Storm Soccer Team, winners of the 2013 Voorhees Memorial Day Classic Tournament.

Predators Go Undeclared

The first place PYAA Predators travel soccer team ended their spring season by defeating second place Bordentown by a score of 3 to 2 in the regular season's final game.

The PYAA Predators completed their regular season with an amazing 10 and 0 record. Of their 10 wins, five were shut outs. They scored 39 goals and only yielded seven goals this season.

After the spring season, the Predators entered the prestigious Voorhees Memorial Classic. During this tournament, through excellent teamwork, they continued their winning ways by defeating three quality soccer clubs, Wenonah (2-

1), Voorhees (3-2) and the Medford Strikers (2-0) in a thrilling finale.

Members of the championship team consisted of Frank Coar, Donnie Frenzel, Andrew Hatley, Will Hatley, Hannah Hidalgo, Loghan Kane, Kyle McCarty, Angelo Oliverio, Liam O'Neill, Dylan Pratt, and Aidan Riley.

The players and parents would like to thank coaches Walt Hatley, Bill O'Neill, and Andrew Pratt for the team's outstanding achievements this season.

PYAA Holds Registration for Football, Cheerleading

In August, football and cheerleading registration will be held Monday-Friday 6-8 p.m.; at the PYAA practice field on Burwood Ave., right off of Browning Rd.

Volunteers Needed

PYAA Cheerleading is looking for coaches and helpers. We are trying to assemble a cheer board before the season starts. If interested, please call or text Patti Martin at 856-904-7222.

PYAA Football and Baseball are also looking for coaches and volunteers to fill all board positions. If interested, please contact Jim Baird (football) at 856-952-

The unbeaten 2013 PYAA Predators Travel Soccer Team.

5287 or Jim Osherhoski (baseball) at 856-630-7795.

A Special Thank You

PYAA would like to send a very special thank you to Christine and Hank O'Drain for their many, many years of

service to PYAA. Christine and Hank have been involved in PYAA for decades. They, as well as their children, have volunteered and played for many of the sports within PYAA. The two of you will surely be missed!

Joseph A. Cuzzupe & Co. Inc.

Residential Services – Est. 1979

**French Drains, Sump Pump Installation
Concrete & Asphalt Repairs
Sewer & Water Line Repairs
(856)488-2227**

Home Improvement Lic #13VH01210500 Licensed, Insured & Bonded

St. Cecilia School

Now accepting Registrations for 2013-2014

Low Tuition: Only \$2300 – High Results!
(Financial Aid Available)

- ◆ 85 Years of Excellence in Education
- ◆ Middle States Accredited
- ◆ 21st Century Technology for 21st Century Learning
- ◆ Special services for Reading, Math and Language
- ◆ Enrichment Opportunities in the area of Art, Music Math & Science
- ◆ Federal Hot Food Program
- ◆ Affordable Before & After School Program
- ◆ Aviation, Robotics, and Chess Clubs
- ◆ Choir
- ◆ Student Government
- ◆ Violin and Piano Lessons

Call
(856) 662-0149
Today

A School Where Your Child Will Be Loved, Encouraged, and Challenged

**CLIP
Joint**

The Family Haircutters

107 South Centre Street
in Historic Merchantville

662-9896

*"42 years in the Joint and still going strong...luw my job"
Clip Joint Al & The Girls, Jackie, Alexis, Laurie & Chris*

\$2.00 Off Haircut

With coupon

THE BEST LITTLE HAIRHOUSE IN TOWN!

HIGH SCHOOL SPORTS

By Billy Wright, Pennsauken High School Athletic Director

The inaugural "Friday Night Lights" football contest in September 2012 was a big hit with the students and community as well over 2,000 Big Red supporters were in attendance. The Friday Night experience reaches Pennsauken for a second time on Friday, Nov. 8, 7 p.m. at Vince McAneney Field, when the Renegades of Shawnee will attempt to ruin the evening for a large home crowd. PYAA fall sport athletes and family members will be

Friday Night Lights Makes Return Engagement At PHS

granted free admission to the game with a ticket from their PYAA coach and the wearing of their game jersey. PYAA athletes will be honored at a halftime procession around the track. Children's activities are also planned and a reserved section will be set up in the parking lot for tailgating. A special ticket will need to be acquired from the Athletic Department to park in the tailgating section.

Free Sports Physicals

The Pennsauken Board of Education

provides free sports physicals each August for both high school and middle school athletes. The boys' summer date is Monday, Aug. 12 at 8:30 a.m., followed by the girls' physicals at 12:30 p.m. Physicals are conducted in the nurse's office at Pennsauken High School. A signed permission form and pre-participation health history and physical form are required. All forms can be picked up at the school office, at the nurse's office, or can be downloaded from the school website at pennsauken.net.

Date Set For Red And White Affair

The annual Red and White football scrimmage is scheduled this year for Saturday, Aug. 24 at 10 a.m. The carnival-like atmosphere will allow parents and community supporters to get a glimpse of the fall Big Red teams in competition. At the conclusion of the scrimmages the All Sports Boosters Club will host a meet and greet for parents and Boosters Club members. Sign-ups for the club will be available under the red and white tent.

All Sports Boosters Club Invites New Members

The All Sports Boosters Club will host parents, community members, alumni, and business leaders at their Sept. 10 meeting. Scheduled for 6:30 p.m. in the PHS cafeteria, club members are excited about recruiting new parents to assist in the numerous activities planned for the upcoming year. The membership fee is nominal and this is a great opportunity for parents to get involved in helping forge a positive experience for the over 550 Pennsauken student-athletes.

Advertising Opportunities Available

The All Sports Boosters Club is gearing up for the fall 2013 season and supporting the ever exciting Big Red football. The team looks forward to another competitive season and a run at a possible league title. Large crowds are known to come out and support the Indians during the crisp fall season. Local businesses can be a part of the excitement by purchasing an advertisement in the football game souvenir program. Ads are of different sizes and prices and are a great way to get the word out to a large community following. Information on securing an advertisement can be found at the sport button on the Pennsauken.net website or by contacting PHS Athletic Director Billy Wright.

Varsity Club Looks Forward To Great Year

The PHS Varsity Club is a leadership training organization hosted by the Athletic Department, with Coach Eric Mossop serving as the advisor. To be eligible for membership, athletes must have earned a varsity letter, demonstrate good character, and maintain a 2.5 GPA. The club conducted several fund raisers during last school year and also was involved in community projects such as cooking at the Ronald McDonald House.

Officers for this year are President N'Dea Irvin-Choy, Vice President Megan Hilbert, Secretary Lorraine Velez, Treasurer Rebecca Hilbert, and Historian Alyssa Frisby. Invitation letters have been mailed out to all eligible PHS varsity letter winners encouraging club sign-up.

Watch All Your Soccer Action Here

Lombardo's Night

SATURDAY, SEPTEMBER 7th

3RD ANNUAL LOMBARDO'S NIGHT

FEATURING 1968 LOMBARDO MENU PRICES!

Come out and enjoy. Specials start at 6pm!

Trivia Night at Bobby Ray's

Tobe Trivia on \$2 Tuesday's

Every Bottle of Beer in the house is \$2 Dollars!

SEXY BINGO

4th Monday of every month

Starting at 8pm with lot's of Great Prizes and Drink Specials
Next Date - August 26th!

22 Craft Beers on Tap

Every Wednesday Night
6pm to 10pm

\$3 SELECT
CRAFT BEERS
AND \$6 FLIGHTS

LIVE PREMIER LEAGUE GAMES

Season starts
Saturday,
August 17th

Every Sunday Morning Kegs And Eggs • Games Start At 10am
Featuring Guinness, Stella & Boddington's Beer Specials

6324 Westfield Avenue • Pennsauken
Corner of Westfield Avenue & Cove Road
856-356-2072 www.braysplace.com

Find us on
Facebook/Twitter @brayplace

Check us out on facebook for great coupon deals each month

For advertising
rates and information
call 662-5100
or email
allaroundpenn@aol.com

AUTOMOTIVE

Auto Shine Car Wash
LET IT SHINE

WESTFIELD & SHERMAN AVES. PENNSAUKEN (856) 663-3993
FULL SERVICE Inside & Out
\$599 WASH, VAC
 WINDOWS & TOWEL DRYING
With Coupon. Valid Any Day. Not valid with any other offer. Expires 8-31-13.
AUTO SHINE CAR WASH

PRECISION REPAIRS

Collision Experts
"We Will Make Your Car Look Like New"
 Free Estimates • Appraisers On Site • Body & Paint Repairs
 Lifetime Guarantee • Frame & Alignment Repairs
 Rental Vehicles • Unibody Repairs • Shuttle Service
 STATE OF THE ART EQUIPMENT
856-665-1589
 7205 MAPLE AVENUE • PENNSAUKEN, NJ 08109
(Between Haddonfield & Merchantville Roads)

Serving Pennsauken and Merchantville for over 25 years

Complete Auto Repairs & Towing
 For all your automotive needs call Kevin C Greening
856-662-7199 or 856-663-8884
 Free customer pick-up and delivery

"You Can't Work On Today's Vehicles With Yesterdays Technology"
ALL MAJOR AND MINOR REPAIRS
 DIAGNOSTIC TESTING WITH ALL THE LATEST TECHNOLOGY
 "WE'RE THE HOME OF THE SECRET WEAPON"
 NJ Inspection • Air Conditioning • Corporate Fleet Repairs • Light Duty Diesel
 Limousines • Electrical • Towing • Tires & Brakes • Transmissions • Front Wheel Drive
Tony's Auto Service
 Proudly Serving Pennsauken & Merchantville since 1958
 with over 130 years of combined experience!
 4710 North Route 130 • Pennsauken
 856-661-0077 • www.tonysauto.net
 Monday-Friday 8:00am-6:00pm
\$10.00 OFF Any Repair
 with purchase of \$50.00 or more.
Not to be combined with any other offers. Offer expires 8/31/13

REAL ESTATE

Need Office Space For Your Growing Business?
Tarragon Office Center
 811 Church Rd. • Cherry Hill (across from Cherry Hill Mall)
856-663-5000
cherryhilloffice.com greatoffice@yahoo.com
 Specializing In Supporting Growing Businesses
HIGH SPEED INTERNET ACCESS

SERVICES

Trees - Trees - Trees
The Tree Professionals
856-829-5426
 Trimming • Removal
 Stump Grinding
 FULLY INSURED • FREE ESTIMATES
 Eastern Environmental LLC www.easternes.com

Dr. John P. Virgilio, DDS
 GENERAL DENTISTRY
"We help you keep your teeth"
 5905 Browning Road • Pennsauken, NJ 08109
CALL (856) 662-3379
 EMERGENCY CARE • SENIOR CITIZEN DISCOUNTS • DENTURES & REPAIRS
 Most insurance plans accepted

Services you can count on.
 Bookkeeping
 Income tax preparations
 Payroll
 Audit Reviews
 Business Registrations
 Bill of Sale
 Notary Public
 Personal Letters
 Philadelphia Expediter
 Quick Deed Transfers
 Interpretations
 Promissory Notes
 Property Management
 ITIN Numbers
 And Much More!!!

The Taxes and Payroll People
 • Quarterly Taxes for Business Owners
 • Personal Income Tax Returns
 • Rapid Refunds
SE HABLE ESPANOL
 Call today or visit our office and we will be glad to answer any inquiries!

PREMIERE
 BOOKKEEPING
 & MORE
 5622 Westfield Ave. Pennsauken
 856-663-9229 Fax 856-663-9033
www.PREMIEREBOOKKEEPING.com

Washer & Dryer Repair
 MOST MODELS
 Unbeatable Rate • Instant Service
 Day • Evenings • Weekends
 - Dryer Lint Cleanings -
 Call Nick 856-577-1189

PERSONAL INJURY & CRIMINAL LITIGATION
 EXPERIENCED • AFFORDABLE • CARING
Law Office of
RICHARD D. MADDEN
 16 North Centre Street • Merchantville, NJ 08109
856-665-4141

For advertising rates & information call 662-5100

HOWIE ELECTRICAL, INC.
Competent • Prompt • Professional
 Howie Electrical has been a leader in solving Pennsauken's electrical problems for over 19 years. Our goal is to provide prompt electrical service of the highest quality with the finest technical expertise.
Residential / Commercial • No Job Too Big or Too Small
Portable & Stand By Generators Installation • Sales • Services
ASK US HOW TO REDUCE YOUR ELECTRIC BILL
Douglas C. Howie Pennsauken Resident
 PA License #1359 **(856) 663-6186** NJ License #10013

POOPER-SCOOPER
 Enjoy your yard...
 Let us do the work!
 \$10 per week (1 dog)
 \$4 per week each additional dog

Dog Dirt Doctor
Call Brian at 856-488-7151

QUICK SERVICE
Plumbing - Air Conditioning
 NJRMP 9325
 SERVING ALL OF PENNSAUKEN & MERCHANTVILLE
 WITH OVER 40 YEARS OF EXPERIENCE
 Call South Jersey Service's Don Nelson at
856-429-2494
 7 Day a Week • 24 Hours a Day • Always On Call

FEDERICI
 FULL SERVICE HOME REMODELING COMPANY
 NO SUBCONTRACTORS
 WE SPECIALIZE IN EVERY AREA OF MAINTAINING AND UP KEEP OF YOUR HOME
 • Kitchen
 • Bathrooms
 • Finish Basement
 • Ceramic Tile
 • Painting
 • Wallpaper
 • Trimwork
 Visit our website
federiciinterior.com
856-662-8864
 Fully Licensed
 Fully Insured
 • Crown Molding
 • Siding
 • Windows & Doors
 • Drywall
 • Decks
 • Laminate Floors
 • Other Remodeling Needs

Document Shredding
-Secure for Personal & Business-
Sir Speedy
856.488.1480
5505 Rt. 130 N. • Pennsauken, NJ 08110
 Gift Certificates Available • Call for Saturday Hours

STAIRLIFT SPECIAL
\$2950 FULLY INSTALLED
 Financing Available
 Earn points for your referrals.
 MENTION THIS AD

 Regain the freedom and safety in your home.
HBS Home Solutions
 Stairlifts, Ramps, and Home Accessibility Modifications
 Call for FREE Estimate: (856) 206-3760 and (856) 206-3759
 or email: hilariosolutions@gmail.com
 Visit us on the web at www.hilariosolutions.com

IS CREMATION FOR YOU?

Most people think cremation is simpler, less expensive, quicker with fewer decisions than a full burial funeral. In some cases that is the truth. But in most cases cremation requires more decisions because more options are available.

There are two major decisions regarding cremation. The first is whether to have a viewing/visitation period or not. If so, then the embalming operation, casketing, dressing, casket rental etc. are necessary and the costs are similar to a burial funeral. If no viewing is desired the embalming and casket are not needed and a Memorial Service is usually held at the funeral home or church. Quite often families have a clergy person for the service, the urn

displayed, photos, floral arrangements and a video tribute.

The second decision is what is to be done with the cremains (ashes). Some people elect to have them buried in a cemetery; normally they can be placed above or with a previous burial, depending on the cemetery. Cremains can also be scattered, depending on the location. Normally the cremains are placed in some type of container/urn. If an urn is not selected they are placed in a temporary urn until a decision has been made.

We have been handling cremation funerals for three generations. Our first cremation funeral was in 1928. Feel free to contact us for copy of our cremation brochures.

"It is our mission to care for and treat families as we would our own."

CALL, WRITE, OR EMAIL AND ASK FOR INFO REGARDING OUR SERVICES

- Guaranteed price, trusted preneed, prepaid funeral and cremation services, 100% refundable
- Supplemental Security Income (SSI) Medicaid Preplanning advice
- Flexible burial and cremation options with competitive pricing
- Personalized funeral, cremation and memorial services
- Beautiful lasting video tributes, scattering services, valet service
- Obituary web site, floral, headstone, luncheon, concierge, musician services and recommendations
- Newsletters, holiday tree lighting service
- Veterans funerals, burial benefits and discounted VA packages
- Parking facilities for over 200 automobiles and handicap accessible

*Three generations of professional family owned
Funeral and Cremation Services for over 85 years.*

2426 Cove Road • Pennsauken, NJ 08109

Our Only Location

Traditional Service • Cremations

856-662-1271

www.inglesbyfuneralhome.com

inglesbyandsons@comcast.net

John E. Inglesby
Manager
NJ License #3228