

2020 Calendar Information

TOWNSHIP OF TABERNACLE

TOWN HALL

163 CARRANZA ROAD

TABERNACLE, NEW JERSEY 08088

(609) 268-1220 / FAX (609) 268-7430

www.townshipoftabernacle-nj.gov

Monday through Friday 8:00 a.m. to 4:00 p.m.

“Gateway to The Pines”

Township Administrator

(609) 268-1220 x 115 / Fax (609) 268-7430
Douglas Cramer

Building Inspections / Code Enforcement

(609) 268-1665 / Fax (609) 268-7158
Thomas Boyd, Code Enforcement Official
Ernest Boegly, Commercial Fire Official
Edward Miceli, Electrical Official
Lisa A. Cummins, Technical Assistant

Emergency Management

(609) 268-1222 / Fax (609) 268-7430
Robert C. Sunbury, Jr.

Tabernacle Fire Company #1

(609) 268-1020 / Chief Andy Cunard

Tabernacle Rescue Squad

(609) 268-1222 / Chief George Jackson

Chief of Financial Officer

(609) 268-0447 / Fax (609) 268-7430
Rodney R. Haines, Chief Financial Officer
Kimberly L. Smith, Deputy Treasurer/QPA

Land Development Board

(609) 268-1220 x 110 / Fax (609) 268-7430
Elaine B. Kennedy, (Ret.) RMC/CMR
Land Development Board Secretary

Office of the Municipal Clerk

(609) 268-1220 x 114 / Fax (609) 268-7430
La Shawn R. Barber, RMC/CMR
Natalie Lewis, Office Clerk/DMC/CMR

Office of the Municipal Court

(609) 268-0363 / Fax (609) 268-7198
Margaret Guerina, CMCA
Kyle Godfrey, Deputy CMCA

Department of Public Works

(609) 268-1220 x 115 / Fax (609) 268-7430
Douglas A. Cramer, C.P.W.M.
Kevin Worrell, Supervisor

Recreation Committee

(609) 268-1220 / Fax (609) 268-7430
Natalie Lewis, Office Clerk/DMC/CMR

Vital Statistics

(609) 268-1220 x 114 / Fax (609) 268-7430
La Shawn R. Barber, RMC/CMR
Lisa A. Cummins, Deputy CMR

Tax Assessor

(609) 268-1220 x 120 / Fax (609) 268-7430
James (Jay) Renwick, CTA
Jay Renwick (856) 220-7327 direct
Elizabeth Godfrey, Secretary

Tax Collector

(609) 268-0447 / Fax (609) 268-7430
Kimberly L. Smith, CTC

Tabernacle Athletic Association

<https://sports.bluesombrero.com/tabernaclesports>
(609) 859-8850 / heddenL@comcast.net
Lynn Hedden

Tabernacle Historical Society

<https://tabernaclehistoricalsociety.org/>
(609) 859-3469 / pineyrick@aol.com
President: Rick Franzen

Township Committee

Joseph W. Barton, Committee
(609) 268-1220 x 114 / fax (609) 268-7430

Kimberly A. Brown, Committee
(609) 268-1220 x 114 / fax (609) 268-7430

Nancy K. McGinnis, Committee
(609) 268-1220 x 114 / fax (609) 268-7430

Samuel R. Moore, III, Committee
(609) 268-1220 x 114 / fax (609) 268-7430

Robert C. Sunbury, Jr., Committee
(609) 268-1220 x 114 / fax (609) 268-7430

CODE ENFORCEMENT BUILDING INSPECTIONS

(609) 268-1665 / Fax (609) 268-7158

Office hours – Monday 10:00 a.m. to 6:00 p.m. Tuesday through Friday 8:00 a.m. to 4:00 p.m.

Thomas Boyd, Code Enforcement / Construction Official
Ed Micelli, Electrical Inspector
Ernest Boegly, Commercial Fire Inspector
Lisa A. Cummins, Technical Assistant / Scheduling

A construction permit is required to construct sheds, fences, decks, swimming pools, roofing, siding, interior remodeling, enlarge, alter or demolish any structure or change the occupancy of a building or structure requiring greater strength, exit way or sanitary provisions. A construction permit is also required for the installation, extension, alteration or repair of any mechanical equipment, refrigeration, air conditioning or ventilating apparatus, plumbing, gas piping, electrical wiring, heating systems or any other equipment.

Smoke Detector and/or Carbon Monoxide Detector tests are required on the sale of homes and/or change of tenants. Inspections must be scheduled in advance.

The Construction Office / Code Enforcement and Town Hall are in two separate buildings. This Office is located at the Annex Building across the parking lot in the Town Hall Complex.

SCHEDULING AN INSPECTION

Smoke Detector / Carbon Monoxide Detector Certifications are required on all home sales or change of occupancy. Please allow 24 hours' notice for inspection.

Building, Plumbing and Fire Inspections schedule: Monday, Tuesday, Wednesday, or Thursday.

Electrical Inspection schedule: Tuesday and Thursday from 1:00 p.m. to 5:30 p.m.

Commercial Fire Inspection: Done annually

If you have any questions regarding the schedule of this office or need immediate attention, please email Thomas Boyd at tboyd@townshipoftabernacle-nj.gov

EMERGENCY MANAGEMENT

(609) 268-1222 / Fax (609) 268-7430

Robert C. Sunbury, Jr. – Direct (609) 500-6003

The Office of Emergency Management (OEM) is the supervisory role with creating the framework within communities to reduce vulnerability hazards and to promote safer communities.

- County of Burlington - Office of Emergency Management
- (609) 518-7200 - <http://www.co.burlington.nj.us/209/Emergency-Management>
- State of New Jersey – Office of Emergency Management - <http://www.ready.nj.gov/>

PINELANDS REGIONAL COMMUNITY EMERGENCY RESPONSE TEAM

If you are looking to help in an emergency situation to protect yourself, your family and community, contact the Tabernacle Office of Emergency Management to become a member. Members give critical support to first responders in emergencies; provide assistance to victims; organize volunteers at disaster sites; collect disaster intelligence to support first responder efforts; and assist in operating the Tabernacle Emergency Operations Center.

LOCAL EMERGENCY PREPAREDNESS COMMITTEE (LEPC)

LEPC is a team of representatives from all of Tabernacle's Emergency Service units, such as representatives of businesses and schools throughout the township as well as members of the general public. LEPC assists the OEM in the development of emergency action. If interested in becoming a member and for more information please contact the Office of Emergency Management.

- | | |
|------------------------------------|----------------|
| • In case of emergency dial | 911 |
| • Red Lion State Police | (609) 859-2281 |
| • Tabernacle Fire Co #1 | (609) 268-1020 |
| • Tabernacle Rescue Squad | (609) 268-0671 |

LAND DEVELOPMENT BOARD

(609) 268-1220 / Fax (609) 268-7430

Office hours: Monday, Wednesday, Thursday – 8:00 a.m. to 3:00 p.m.
Tuesday 8:00 a.m. to 4:00 p.m.
Friday Closed

Meeting Dates: 7:30 p.m. **first Wednesday** of every month in Town Hall

Elaine B. Kennedy, Land Development Board Secretary

COMMON TERMS USED BY THE LAND DEVELOPMENT BOARD

- **Variance:** A variance is a deviation from the set of rules a municipality applies to land use and land development, typically a zoning ordinance, building code or municipal code.
- **Site Plans:** A Development Plan accompanied by a drawing showing existing and proposed settings of the property. Example: The construction of a new building.
- **Subdivisions:** Division of a property into two or more lots.

MUNICIPAL COURT TABERNACLE / WOODLAND

(609) 268-0363 / Fax (609) 268-7198

Office Hours: Monday through Friday 8:00 a.m. to 3:00 p.m.

Margaret Guerina, Court Administrator
Kyle Godfrey, Deputy Court Administrator

The **Court office** is located at: 163 Carranza Road, Tabernacle, New Jersey 08088

Court Sessions: 1:00 p.m. on the first and third Tuesday of each month

All Court matters are held at: Woodland Township Municipal Building
3943 Main Street, Chatsworth, New Jersey 08010

Online ticket payments may be made at: <https://portalnjmcdirect-cloud.njcourts.gov/>

Tabernacle Court Code: 0336

Woodland Court Code: 0339

TAX ASSESSOR

(609) 268-1220x 120 / Fax (609) 268-7430

Office Hours: Monday 5:00 p.m. to 8:00 p.m. / Wednesday 12:00 p.m. to 5:00 p.m.

James Renwick, Tax Assessor / Elizabeth Godfrey, Tax Assessor Secretary

The assessor is a local government official who estimates the value of real property within the Township's boundaries. This value is converted into an assessment, which is one component in the computation of real property tax bills.

MUNICIPAL CLERK

(609) 268-1220x 114 / Fax (609) 268-7430

Office Hours: Monday through Friday 8:00 a.m. to 4:00 p.m.

BUSINESS REGISTRATION - ANNUALLY IN JANUARY - If operating a business in Tabernacle, you are required to register the business. First time registration fee is \$35.00 and required to renew annually between January 1 to January 31st for a renewal fee of \$10.00. After February 1st a late fee of \$2.00 per month. All business owners must contact the Zoning Office (609) 268-1665 for any approvals. On the Township's website, look under Documents and Forms. Tabernacle Township recently added a Business Registration Portal to allow business owners to easily set up accounts to register a business. . Once the online form is submitted and reviewed/accepted by Municipal Clerk's Office, you will be able to mail your payment. Please note: You MUST submit payment before your registration is mailed.

DOG LICENSE

Dog license(s) are due for renewal by January 31 to avoid late fees. Please take a few moments to locate your license which you received when you licensed your dog in the beginning of the year.

Tabernacle Township recently added a Dog Licensing portal to the website to allow pet owners to set up accounts to renew and register a new pet. On the Township's website under documents and forms, look for Dog License Application.

Once the online form is submitted by you and reviewed/accepted by Municipal Clerk's Office, you will be able to mail your payment. Please note that you MUST submit payment before your license is accepted. When mailing your payment, be sure to include a self-addressed/stamped envelope together with your payment so that you will be able to receive your license and the dog tag. Please make your checks payable to Tabernacle Township. We do not accept credit or debit cards at Town Hall. Township is only able to accept EXACT cash, check or money order. Any

check that is returned for insufficient funds is subject to a \$20.00 service fee. Thank you for your consideration.

The rabies vaccine must be valid through November 1. Please remember if the renewal indicates that the rabies date has or will expire prior to November 1, you must provide our office with a new rabies certificate before we are able to issue a license for your pet. If the dog has been spayed/neutered, the base amount is \$12.00. If the dog has NOT been spayed/neutered the base amount is \$15.00. Late fees are assessed at the rate of \$2.00 per month, per dog. **It is important that you license your dog(s) in order to avoid a summons being issued to you for failure to license your dog.**

If your dog(s) have passed away/surrendered/moved, please let us know. If you have any questions, please contact our office. Thank you for your attention and cooperation in this matter.

Dog License Fee (§ 5-1.1)	issued prior to Jan. 31	\$12.00 (spay)
	issued prior to Jan. 31	\$15.00 (not spayed)
	issued after Jan. 31 LATE FEE	\$2.00 per month/per dog
Issuance of Potentially Dangerous Dog License (§ 5-1.8)		\$700.00 annually

MONTH	SPAYED / NEUTERED	NOT SPAYED / NOT NEUTERED
January	12.00	15.00
	Late fee	Late fee
February	14.00	17.00
March	16.00	19.00
April	18.00	21.00
May	20.00	23.00
June	22.00	25.00
July	24.00	27.00
August	26.00	29.00
September	28.00	31.00
October	30.00	33.00
November	32.00	35.00
December	34.00	37.00

RAFFLE/BINGO LICENSE - Any non-profit organization that wishes to hold a raffle/50-50/Merchandise Auction/Bingo, etc. must obtain a permit. Organizations must be registered with the New Jersey Legalized Games of Chance Control Commission. When applying for a raffle permit, please allow four weeks for the process to be completed once the application has been submitted to the Municipal Clerk's office. After approval, applications are then forwarded to the NJ State Legalized Games of Chance Control Commission. There is a fifteen-day waiting period after the application is submitted to the LGCCC before the permit will be granted.

GARAGE SALE PERMITS

- A permit is required for any garage/yard sale.
- A permit can be obtained at Town Hall for a fee of \$5.00.
- Only two permits during a twelve-month period.
- No more than two consecutive calendar days are allowed.
- Anyone not obtaining this permit and holding a garage sale can be fined up to \$500.00. (Township Ordinance 1986-9).

OPEN PUBLIC RECORDS REQUESTS (OPRA)

The Municipal Clerk's Office processes all request for copies of any Township records. Please note that State law allows up to (7) business days to accommodate requests.

MARRIAGE LICENSE / VITAL STATISTICS

The cost of a Marriage License is \$28.00, payable when you apply for the license. Applicants are asked to make an appointment with the Registrar's office when applying for their marriage license. Certified copies of vital records are available upon request.

<https://www.townshipoftabernacle-nj.gov/departments/registrar/index.php>

VOTER REGISTRATION/ELECTIONS - Residents of Tabernacle Township 18 years of age and older are eligible to vote in any local, County, State and Federal elections. Elections are overseen by the Burlington County Board of Elections. If you are registered to vote and are unsure where your polling place is located, please use this link from the State of New Jersey: <https://voter.njsvrs.com/elections/polling-lookup.html>

- | | | |
|--------------|--|----------------------------|
| • District 1 | Tabernacle Emergency Services Building | 134 New Road, Tabernacle |
| • District 2 | Tabernacle Fire Company #1 | 76 Hawkin Road, Tabernacle |
| • District 3 | Tabernacle Fire Company #1 | 76 Hawkin Road, Tabernacle |
| • District 4 | Tabernacle Emergency Services Building | 134 New Road, Tabernacle |
| • District 5 | Tabernacle Fire Company #1 | 76 Hawkin Road, Tabernacle |

OFFICE OF THE TAX COLLECTOR

FINANCE OFFICE

(609) 268-0447 / Fax (609) 268-7430

Office Hours: Monday through Friday 8:00 a.m. to 4:00 p.m.

Kimberly L. Smith, Certified Tax Collector, Deputy Treasure, QPA
Rodney R. Haines, Chief Financial Officer

Bills are mailed once a year and taxes are due on a quarterly basis. Payment must be received in the tax office by the 10th of the month unless an extension has been granted. Failure to make payment by the end of the grace period will result in interest charges, retro-active to the first of the month. Interest charges will accrue until the account is brought current. If you are sending the entire tax bill with your payment to obtain a stamped receipt, please submit a self-addressed, stamped envelope in order to have the bill returned.

PLEASE REMEMBER:

- Tax Bills are due quarterly with a 10-day grace period in the following months:
 - First Quarter: February 1
 - Second Quarter: May 1
 - Third Quarter: August 1
 - Fourth Quarter: November 1
- Please read your tax bill to determine if the AUGUST grace period has been extended. If there is a delay in receiving a new tax rate from Burlington County, property owners will have a 25-day grace period from the date of mailing of the bill to pay the third quarter of the current year without interest.
- Failure to make payment by the end of the grace period will result in interest charges, retro-active to the first of the month. Interest charges will accrue until account is brought current.
- The State of New Jersey does not allow the Tax Collector to acknowledge a postmark date to meet the grace period deadline. Allow sufficient time for mailing.
- Residents mailing payments are encouraged to enclose the correct quarterly stub of the tax bill along with the payment.
- When paying taxes at Town Hall, bring your payment stub (for each property) to avoid a duplicate bill fee.
- Payment by credit card and/or debit card is NOT available at Town Hall. Residents have the ability to access their tax information and make their payments via the internet. Payment by credit card and/or debit card via internet ONLY.

ON LINE TAX PAYMENTS

- Residents now have the ability to access tax information and make payments online.
- Visit the Tax Collector's web page. Follow instructions after accessing the link to make your payment. There are fees associated with paying your bill online.

TRASH COLLECTION

Trash is collected by **Garden State Removal**. If you experience any problems with pick-up, please contact Garden State Removal (609) 261-0556 or gardenstate11@comcast.net.

Regular Collection days are: Tuesday, Wednesday and Friday.

HOLIDAYS - Monday or Thursday holidays **DO NOT** affect the collection schedule as the normal trash days are Tuesday, Wednesday and Friday. If your trash day falls on a holiday, your trash will be picked up the next day.

CONTAINERS

- Curbside placement. Have containers curbside by 6:00 a.m.
- No larger than a 32-gallon size container; and should not weigh more than 50 lbs. filled.
- Not be placed curbside any earlier than 24 hours before the scheduled collection.

BULK

- Curbside placement with your regular trash collection day.
- You are permitted one bulk item per week. Example: one piece of furniture.
- A mattress and box spring are considered two items.

RECLINER SOFAS / CHAIRS AND SLEEPER SOFAS

- Please take note that the following items are considered recycle material and the following information is how we are able to help your residents dispose of such items. All metal must be removed from the item/items before their collection day. The recliner usually has 2 bolts on either side of the recliner chair. The footer section of the recliner can be placed on top of the seat and placed out for curbside for regular collection. Sleeper couches/sofas must have the metal bedding removed from sofa and **only** the sofa may be place out for regular collection. The metal insert is a recyclable item and cannot be pick up as a regular household bulk item, this item must be collected along with each township metal collection plan.

WOOD

- No treated wood. Treated wood is considered hazardous material and must be discarded accordingly.
- Nails must be either removed or hammered down so no injuries occur to the trash collector.
- Wood must be cut in 4-foot sections.

- Contractors for fencing and siding are required to remove and discard any debris they create.
- If you are attempting to dispose of construction materials, both indoor and outdoor; landscaping materials; fencing; railroad ties; and concrete, etc., you must make arrangements to dispose of this privately. Please consider obtaining dumpsters or hiring haulers, etc.
- You have the option of taking materials to the Burlington County Landfill. (609)499-5200. <https://www.co.burlington.nj.us/344/Solid-Waste>.

CARPETING

- Removed and installed by the homeowner is considered a bulk item.
- Limit of 5 rolls cut into 4-foot lengths. All bulk items have a limit of 50 lbs. each.
- Carpet installed by a contractor must be discarded by the contractor.

GLASS / MIRRORS

- Broken glass should be placed in a durable cardboard box; be taped and labeled “contains broken glass”. This protects the collectors from injury. All other cardboard is to be recycled.
- The trash contractor WILL NOT accept trash placed in cardboard.
- The trash contractor WILL NOT accept grass, leaves or brush.
- The trash contractor WILL NOT collect loose trash if it has been spilled.
- The trash contractor WILL NOT return for late curb placement.
- If you are moving and have a large amounts of household trash to be disposed; you must make your own arrangements for disposal, such as a dumpster. It is the responsibility of the homeowner for disposal of moveout household goods.
- If arrangements cannot be made in advance of settlement, sellers are urged to request that money be held in escrow to cover any costs to dispose of these materials.
- The Township's contract does not include the cost for disposal of house contents in bulk. It is a homeowner’s responsibility to dispose of large quantities of possessions.

SINGLE-STREAM RECYCLING

Is picked up curbside bi-weekly is funded by the Burlington County Board of Chosen Freeholders. Please visit Burlington County website for the complete schedule and instructions.

- <https://www.co.burlington.nj.us/345/Recycling> - (609) 267-6889.
- All recyclable items can be placed in one container such as; cardboard, cans, bottles, newspaper, mixed paper and certain plastics.
- Additional Recycling Bins are available for purchase at Town Hall for a non-refundable fee of \$10.00 each, exact cash or check only. Please note the Bins are Township property and must remain with the property if the property is sold.

MISCELLANEOUS INFORMATION

DEER CARCASS REMOVAL

Deer carcass removal must be reported to the correct agency. It must be at the road edge and NOT on private property. Provide the closest road intersection when reporting.

County Road	Burlington County Highway Dept.	(609) 726-7319
State Highway Route 206	Red Lion State Police	(609) 859-2281
Township Road	Town Hall	(609) 268-1220

TIRE RECYCLING

Public Works Department usually collects tires week ending September. There is an 8-tire limit per household. No rims and no tires larger than 10 x 20 will be picked up. Place the tires at the edge of the road.

MEMORIAL DAY PARADE

Tentative Date: Saturday, May 23, 2020 at 10:00 a.m.
Parade Route: Seneca High School to Town Hall
Ceremony: Town Hall – 163 Carranza Road, Tabernacle, NJ

CARRANZA MEMORIAL SERVICE

Wharton State Forest, Carranza Road, Tabernacle, New Jersey
American Legion Post 11, from Mount Holly, New Jersey, along with representatives from the Mexican consulates in New York City and Philadelphia honor Captain Emilio Carranza once a year, at 1:00 P.M. on the Saturday closest to July 12th.

TREE LIGHTING CEREMONY

First Friday in December – 7:00 p.m.
Town Hall – 163 Carranza Rd, Tabernacle, NJ 08088

CHRISTMAS TREES

Christmas trees will be picked up on your regular trash day during the month of January (weather permitting). Support bases should be removed from the tree. If you are using a plastic bag to remove the tree from your home, please be sure to remove and dispose of this bag as it cannot be shredded. Please have the base of the tree facing the road edge.

OFFICE OF PUBLIC WORKS

ELECTRONIC RECYCLING 2nd Tuesday of each month

- Computer towers, computer monitors, TVs and flat screen TVs are collected. Printers are no longer recyclable.
- Call Township at (609) 268-1220 to schedule a pick-up by 12:00 p.m. the day before. All items must be placed curbside by 6:00 a.m. the day of collection. We are unable to provide same day pick up.
- Residents are welcomed to drop off **electronic** waste to Town Hall. Please place the items in front of the tan metal shipping container in the parking lot between Town Hall and Public Works Garage.

2020 SCHEDULE OF PICK UP DATES

January	14
February	11
March	10
April	14
May	12
June	9
July	14
August	11
September	8
October	13
November	10
December	8

OFFICE OF PUBLIC WORKS

METAL RECYCLING 4th Tuesday of each month

- Metal items such as air conditioners, appliances, water heaters, bicycles, etc.
- Call Township at (609) 268-1220 to schedule a pick-up by 12:00 p.m. the day before. All items must be placed curbside by 6:00 a.m. the day of collection. We are unable to provide same day pick up.

2020 SCHEDULE OF PICK UP DATES

January	28
February	25
March	24
April	28
May	26
June	23
July	28
August	25
September	22
October	27
November	24
December	22

OFFICE OF PUBLIC WORKS

2020 HAZARDOUS WASTE SCHEDULE

Tabernacle Township, 163 Carranza Rd, Tabernacle, NJ (609) 268-1220
9:00 a.m. to 12:00 noon
January 18 - April 18 - July 18 - October 17

Medford Lakes Borough, 1 Cabin Circle, Medford Lakes, NJ (609) 654-9383
9:00 a.m. to 12:00 noon
February 15 - May 16 - August 15 - November 21

Shamong Township, 105 Willow Grove Rd, Shamong, NJ (609) 268-2377
8:00 a.m. to 11:00 a.m.
March 21 - June 20 - September 19 - December 19

HOUSEHOLD HAZARDOUS WASTE

Household Hazardous Waste will not be collected by the Township at curbside. Residents are required to bring these items to the Public Works Facility only during scheduled collection dates and locations.

Household hazardous waste items include the following: **Anti-Freeze - Batteries – Electric Ballasts - Finish Removers - Fluorescent Light Bulbs - Hydraulic Fluid - Kerosene – Oil – Paint – Solvents – Stains – Thinners**

ITEMS NOT COLLECTED

Asphalt pavement, branches and brush over 6 inches in diameter, block, brick, concrete, decks, fences, masonry, roof shingles, sheds, and oversized tires by nature of their weight and size will not be picked up or disposed of by the Township. The property owner shall make arrangements with a private company for their disposal.

OFFICE OF PUBLIC WORKS

BRUSH COLLECTION

- *No larger than 5 inches in diameter. *No longer than 10 feet. *No more than 2 piles, 3 feet high by 7 feet wide.
- *No placement at curb 2 weeks before collection and place more than 10 feet from any drain inlet, retention, detention drainage area
- *No logs, stumps, poison ivy, poison oak, poison sumac, vines, briars, and thorns, railroad ties, building materials, phone poles or fence posts.
- *No cross-piling. Stack butt end toward street. No clearing of lots, including pools or landscaping changes.
- *If any of these are contained, piles will not be picked up.
- *If hiring a tree trimming/cutting service, make arrangements with that service for removal.
- ***Please do not place brush in road.**

SECTION 1

Spring
Begins week of Apr 6

Fall
Begins week of Sept 28

ACORN DRIVE
AVENUE A
AVENUE B
AVENUE ROAD
BRIDLEWOOD CT
BUDD COURT
BURR MILL COURT
DEER TRAIL
DUMBARTON DRIVE
ELDORADO DRIVE
FOXCHASE ROAD
HOLLY PARK DRIVE
IRICK'S CAUSEWAY
KENMARE DRIVE
LOG ROAD
MULBERRY COURT
OAK LANE
PLYMOUTH COURT
POWELL PLACE RD
POWELL ROAD
SHERRING WAY
SOOY PLACE ROAD
SOUTH PARK ROAD
STEVENS LANE
SYLVAN COURT
WALTHAM DRIVE
WIMBELDON WAY
YATES LANE

SECTION 2

Spring
Begins week of Apr 13

Fall
Begins week of Oct 5

ASHLEY WAY
BOZARTHTOWN RD
BRACE LANE
BUTTERWORTH BGS
CAMPBELL COURT
CARRANZA RD (170^)
CHATSWORTH RD
COLONIAL COURT
ELMWOOD DRIVE
FLYATT ROAD (200^)
FORKED NECK RD
GATE ROAD
GERMAIN ROAD
GOOSE POND ROAD
KAILA COURT
LILLIAN STREET
MALLARD DRIVE
MALONE DRIVE
MARGOT LANE
M. MEADOW RD
NEW ROAD
O.IN.MILLS RD (1000^)
PATTY BOWKER RD
ROUTE 206 (1-1485)
SAWMILL ROAD
SHEARER COURT
SKYLAR COURT
SOHN WAY
TEABERRY LANE
TUCKERTON ROAD
VALERIE WAY
WASHINGTON WAY
ZIMMERMAN ROAD

SECTION 3

Spring
Begins week of Apr 20

Fall
Begins week of Oct 12

ALDEN COURT
BRADFORD DRIVE
CUTTS DRIVE
ELM COURT
FLAGSTONE DRIVE
FLYATT ROAD (1-99)
FOREST COURT
FOREST HILLS DR
FOREST LANE
HANLEY COURT
HIDDEN ACRES DR
HORSESHOE COURT
INSKEEP COURT
JESSICA COURT
LAUREL DRIVE
LAVENHAM COURT
MED. LAKES ROAD
MOCKINGBIRD WAY
NORTH DRIVE
NYODA TRAIL
OAK DRIVE
OAK LEAF COURT
OAK SHADE ROAD
ORIOLE WAY
PEBBLE DRIVE
PIN OAK COURT
PINE CONE COURT
PRICK MILL RD (400^)
QUAIL WAY
RED OAK DRIVE
SANDRA LANE
SLEEPY HOLLOW DR
VALE DRIVE
WICKLOW COURT
WICKLOW DRIVE
WINCHESTER CT

SECTION 4

Spring
Begins week of Apr 27

Fall
Begins week of Oct 19

ALLEN COURT
ANNE DRIVE
BISHOP ROAD
CARRANZA RD (1-169)
CRAMER ROAD
FOXHILL DRIVE
FOXSPARROW TURN
HAWKIN ROAD
HILL ROAD
HILLCREST DRIVE
HUNTERS LANE
LAKE ROAD
LAKEVIEW DRIVE
LEE DRIVE
MARK LANE
MOORE ROAD
MOORE ROAD WEST
O.IND.MILLS RD(1-999)
PRICK.MILL RD (1-399)
RICHTER ROAD
ROUTE 206 (1486-1634)
RIEDEL DRIVE
SPRING DRIVE
STAGS LEAP COURT
SUMMIT DRIVE
WOODSIDE DR (1-61)
WORRELL ROAD
WYNN ROAD

PRESERVING, PROTECTING PROMOTING AND PUBLISHING OUR LOCAL HISTORIES

We are happy to announce that we now have a website.
Please visit us at Tabernaclehistoricalsociety.com

There are many articles posted about our history and pictures of schools, buildings and sites about town.

We also have constructed a downloadable route map so you can follow a trail to visit many township historic sites. Like to use GPS? Our tour includes GPS points for all locations!

Our oral history section now has oral interviews from three multi-generational families. Read them for some revealing insights of life in early Tabernacle. Several more are coming soon. If you can to help us transcribe some of them, contact us at the email below.

Interested in the Civil War? Read about the 20 civil war veterans buried in Tabernacle Cemeteries.

And If you are looking for a gift with local flavor, visit our "Christmas Gift ideas" section. You can even use PayPal to finalize your deal.

And speaking of PayPal, -why not join our society and/or make a donation! Yes, you can use PayPal on our website!

In addition to the website we are embarking upon some major upgrades to our historic homestead, "The Knight-Pepper House." If you are interested in helping out, perhaps with painting, room decoration or a cash/item donation, let us know.

If you and/or you family have lived in town for a few generations, and if you have any ephemera or old pictures, we would be happy to scan them and place them on our website. Why not share with everyone some of our great local history?

Contact: Rick Franzen (609 859 3469 or pineyrick@aol.com)

OFFICE OF THE MAYOR

Stormwater / Clean Communities Program

October 17, 2019

Dear Residents:

When was the last time you thought about the effects of recycling in Tabernacle Township? Did you know that recycling can save you tax dollars? Recycling has saved Tabernacle every year in landfill tipping fees. By recycling materials such as paper, cardboard, bottles and cans, current landfills are able to accept other materials that are not recyclable.

Tabernacle is situated in the Wharton State Forest and we boast that it is the "Gateway to the Pines". By participating in the Clean Communities Program, volunteers of non-profit organizations are keeping our Roadways litter free and are able to raise money in the process for their organizations.

Keeping our properties and roads free and clear of trash presents a welcoming appearance to those who visit or are contemplating moving to our area. Clean appearances keep property values up. Tabernacle Township offers many opportunities to its residents to assist in getting rid of items that can be safely recycled. Recycling televisions, computers and white metal objects keep our landfills free from hazardous materials. If you have hazardous materials such as oil, fluorescent light bulbs, car and phone batteries, old paint, solvents, anti-freeze and driveway sealers you can recycle these materials on the Hazardous Waste drop-off days in Tabernacle, Shamong and Medford Lakes held on the third Saturday each month from 9AM to 12 noon at alternating locations. Check out the Township website for specific dates at: www.townshipoftabernacle-nj.gov.

Remember to clean up after your pets and remove the pet waste when exercising your dog. Pet waste can enter our water's eco system and contaminate wells. Never discard waste in a storm drain. Please keep your storm drains free of litter and leaves to allow water to run freely.

The New Jersey Department of Environmental Protection works to promote the Stormwater Management Program and recycling of materials is key to this important work as it reduces the hazardous materials that contaminate our environment. For other suggestions on recycling, residents are encouraged to check out the NJDEP website at: www.cleanwaternj.org.

Let's work together to keep Tabernacle Township "A Center of Good Living".

Sincerely,

Joseph W. Barton /s/

Joseph W. Barton, Mayor
Township of Tabernacle

Tabernacle

NJ