 GLEN RIDGE, N. J. JUNE 27th, 2006. 74
A Regular Meeting of The Mayor And Borough Council of The Borough Of Glen Ridge was held on Tuesday, June 27th, 2006 in the Council Chamber of The Municipal Building, Glen Ridge, New Jersey at 7:30 p. m.

Mayor Bergmanson led The Council and the citizens in attendance in a Salute to the Flag.

Mayor Bergmanson read a prepared statement that adequate notice of this meeting had been provided to the public as required by statutes.

Present: Mayor Bergmanson, Councilpersons Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson.

Absent: None.
The following Borough Officers were in attendance: Borough Attorney Malyska and Public Safety Director Magnier.

The Minutes of the Regular Meeting that was held on June 13th, 2006 were approved as submitted.

 Municipal Clerk Rohal presented the following written communications:

A letter to Mayor Bergmanson from Glen Ridge Girl Scout Troop # 512 (Clair, Chrisie, Sharon, Kerry, Alisha, Katie, Kasey, Kathleen, Jolle, Kathy, Lizzie and Sophia) thanking the Mayor and the town employees make the Evelyn Ford Memorial Garden in Carteret Park a beautiful little space. Mayor Bergmanson ordered that the correspondence be filed.

A letter to Mayor Bergmanson and The Borough Council from Jean Behrend and Ruby Siegel, Co-Presidents, Glen Ridge Music Parents Association thanking the Mayor And Council for the

$ 2,000 Film Fund Grant that will assist them in the purchase of new uniforms for the Glen Ridge High School Marching Band. Mayor Bergmanson ordered that the correspondence be filed.

 A letter to Mayor Bergmanson and The Borough Council from William Kosmides, President of The Glen Ridge Seniors Golden Circle thanking the Council for the $ 325.00 Film Fund Grant. Mayor Bergmanson ordered that the correspondence be filed.

A letter to Mayor Bergmanson from the residents of Lorraine Street, Prescott Avenue and High Street requesting permission to close their respective streets in order to conduct their annual neighborhood block parties. Mayor Bergmanson referred the correspondence to the Public Safety Committee.

 Administrator Rohal reported that he is in receipt of an Ordinance adopted by the Mayor And Council of the City Of Hazleton enacting Illegal Immigration Relief Act. Mayor Bergmanson ordered that the correspondence be filed.

A letter to Municipal Clerk Rohal from Essex County Clerk Christopher J. Durkin advising that his office is in receipt of duly executed Independent Petitions for the November 7th 2006 General Election for the office of Borough Council for: Elizabeth K. Baker and Paul A. Lisovicz. Mayor Bergmanson ordered that the correspondence be filed.

 A Resolution to Mayor Bergmanson adopted by the Belleville governing body urging the Governor and the State Legislature to conduct a Special Legislative Session to discuss the rising property taxes throughout the State Of New Jersey. Mayor Bergmanson ordered that the correspondence be filed.

Mayor Bergmanson welcomed Nick ten Velde back to a Council meeting.

Mr. Nicholaas ten Velde of 138 Essex Avenue, Glen Ridge thanked Chief Magnier and the Council for their best wishes during his recent illness.

Mr. ten Velde commented on noise, leafblowers, weeds in the cobblestone gutter and his crosswalk.
 Mrs. Jacqueline S. Yustein of 326 Washington Street, Glen Ridge and Essex County Executive DiVincenzo liaison presented a schedule of Summer Music Concerts for the Essex County Parks and invited all to attend these wonderful events.

 Former Councilwoman Helene E. Kaplan of 76 Oxford Street, Glen Ridge thanked the Department Of Public Works for addressing a sink hole in the street in front of her home and for planting a tree in front of her home.

 Glen Ridge Public Library Director John A. Sitnik thanked Administrator Rohal and Planning And Development Director Zichelli for their assistance in carrying out Library projects.
 Mayor Bergmanson reported on a tour of the Borough facilities by the Council this past Saturday, June 24th. Mayor Bergmanson described the process for capital bonding and the outreach program the Borough will conduct.
 The following was introduced by Councilperson Sachs, seconded by Councilperson Brewster and adopted by an aye and no vote; Councilpersons Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson voting aye and noes none:
(Resolution No. 113 - 06)

CLAIMS - APPROVAL OF

 (See Resolution Book No. 15 - Page No. 15 – 194)
The following was introduced by Councilperson Sachs, seconded by Councilperson Brewster and adopted by an aye and no vote; Councilpersons Sachs, Brewster, Mehrotra, Seyffarth,

Hughes and Dawson voting aye and noes none:
(Resolution No. 114 - 06)

NORTH JERSEY WATER – REVENUE BONDS
 (See Resolution Book No. 15 - Page No.15 – 195 & B)

Ordinance No. 1449 entitled:

AN ORDINANCE TO APPROPRIATE GRANTS FUNDS

FOR VARIOUS CAPITAL IMPROVEMENTS

was presented for final reading. The Ordinance title was read by Councilperson Sachs. Municipal Clerk Rohal reported that the Ordinance had been published and posted as required by statutes. Mayor Bergmanson declared the meeting open for a public hearing on the Ordinance. No objections were presented for the final passage of the Ordinance. Mayor Bergmanson declared the public hearing closed. It was moved by Councilperson Sachs, seconded by Councilperson Brewste that Ordinance No. 1449 be finally passed. The Motion was adopted by an aye and no vote; Councilpersons Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson voting aye and noes none. Mayor Bergmanson declared that this Ordinance is finally adopted.
 The following was introduced by Councilperson Brewster, seconded by Councilperson Sachs and adopted by an aye and no vote; Councilpersons Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson voting aye and noes none:
(Resolution No. 115 - 06)

AUTHORIZING RAFFLE – MOUNTAINSIDE AUXILARY
 (See Resolution Book No. 15 - Page No. 15 – 196)

 Councilwoman Brewster reported that the next Public Safety Committee will be held on Monday, July 10th at 3:30 p. m. in the Police Chief’s Office and all are welcomed and encouraged to attend.
 Councilwoman Brewster reported that she has Ordinance No. 1450 entitled:

AN ORDINANCE TO AMEND CHAPTER 2.32

DEPARTMENT OF PUBLIC SAFETY

for introduction. The Ordinance title was read by Councilperson

Brewster. It was moved by Councilperson Brewster, seconded by Councilperson Sachs that Ordinance No. 1450 be passed on first reading. The Motion was adopted by an aye and no vote; Councilpersons Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson voting aye and noes none. Mayor Bergmanson referred the Ordinance to Municipal Clerk Rohal for the purpose of statutory publication and posting.

 Councilwoman Brewster reported that she has Ordinance No. 1451 entitled:

AN ORDINANCE TO AMEND CHAPTER 6

ANIMALS (vicious dog)
for introduction. The Ordinance title was read by Councilperson

Brewster. It was moved by Councilperson Brewster, seconded by Councilperson Sachs that Ordinance No. 1451 be passed on first reading. The Motion was adopted by an aye and no vote; Councilpersons Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson voting aye and noes none. Mayor Bergmanson referred the Ordinance to Municipal Clerk Rohal for the purpose of statutory publication and posting.

It was moved by Councilperson Brewster, seconded by Councilperson Sachs that permission be granted to the residents requesting approval to close their streets for the purpose of conducting their annual neighborhood block parties per the dates and times as stated in their correspondence to the Mayor And Council. The Motion was adotped by an aye and no vote; Councilpersons Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson voting aye and noes none.
 Councilman Mehrotra reported that the Community Affairs and Public Relations Committee met earlier this evening and the following agenda items were discussed: signs for the Taste of Glen Ridge, Gala sponsor applications, website updates and resident surveys. Councilman Mehrotra noted that the first service surveyed would be the jitney program and the Glen Ridge Library and Volunteer Ambulance Squad have submitted Gala Sponsor Applications.
 Councilman Dawson reported that the Planning and Development Committee would perform extensive outreach regarding bonding for capital improvements. Information will be available on Channel 36 and the Borough’s web page. Councilman Dawson reported on the tour of the municipal facilities.

Borough Administrator Rohal reported that the County would install a four-way stop intersection at Highland, Glen Ridge and Belleville Avenues. The decision to install a multi-way stop rather than a traffic signal was predicated on the surrounding neighborhood’s request fro a traffic calming device. Mayor Bergmanson thanked County Executive Joseph DiVincenzo for his assistance in having the project expedited and incorporating the community’s concerns in the plan.
Mrs. Helene E. Kaplan of 76 Oxford Street, Glen Ridge expressed her support of issuing bonds to refurbish municipal buildings and the Public Works yard and her opposition to constructing synthetic athletic fields.
 Mr. Jim Lopes of 68 Douglas Road, Glen Ridge expressed his support for the construction of synthetic athletic fields.
 The following was introduced by Councilperson Dawson, seconded by Councilperson Sachs and adopted by an aye and no vote; Councilpersons Sachs, Brewster, Mehrotra, Seyffarth, Hughes and Dawson voting aye and noes none:

(Resolution No. 116 - 06)
ADJOURNED TO CLOSED SESSION - OPEN PUBLIC MEETINGS ACT
 (See Resolution Book No. 15 - Page No. 15 - 196)

 Mayor Bergmanson declared that this meeting is hereby adjourned.

The Council adjourned at 8:18 p. m.

 Michael J. Rohal
 Michael J. Rohal,
 Municipal Clerk
