

East Windsor Township

Fall/Winter 2016

Volume 18, Issue 2

Mayor's Message

East Windsor Township & Einstein's Alley - Perfect Together

OUR EAST WINDSOR PARTNERSHIP WITH EINSTEIN'S ALLEY to promote and support a high technology presence in the Township has realized success with the investment in recent years of many pharmaceutical and technology companies.

Albert Einstein spent significant time conducting research at the Institute for Advanced Study in nearby Princeton, and this legacy of technology and innovation continues today in **Einstein's Alley**, named for the famous physicist. **Einstein's Alley** is a private, non-profit economic development organization whose purpose is to attract and retain technology-based businesses in Central New Jersey.

EINSTEIN'S ALLEY in **East Windsor** is focused along **Princeton Hightstown Road and Old Trenton Road** as well as **off of Route 33 in the area of East Windsor Turnpike Interchange 8**, identified by several strategically placed **Einstein's Alley** High-Tech Corridor signs. From longtime East Windsor Township businesses such as Shiseido America to newcomers such as Aurobindo USA on Route 571, and Hovione near the Turnpike, these areas serve as **gateways** to the Township, and a showcase for many premier high technology firms.

SHISEIDO, *Japan-based* and the world's third largest cosmetics skin care company, is expanding to a 310,580 SF building footprint plus new mezzanine area, and just launched its Americas Innovation Center in East Windsor, more than tripling local R&D capacity. New tax dollars & double the East Windsor workforce will result.

AUROBINDO PHARMA USA, *India-based* generic pharmaceutical manufacturer and distributor, broke ground on their new U.S. headquarters with a new 567,000 SF pharmaceutical warehouse, manufacturing and distribution center which will generate significant tax dollars and 400 to 500 new jobs. The company also has acquired as administrative offices the site's 43,000 SF architecturally renowned Patscentre building which will house another 110 employees by year end.

HOVIONE, *Portugual-based* pharmaceutical company, broke ground on a major expansion of their East Windsor facility, adding an additional 28,000 SF to its existing 24,000 SF facility, and approximately 60 jobs to the current 50 person workforce. This expansion will double local drug production capacity to meet global customer needs.

Other local companies underscore East Windsor's **Einstein's Alley** vision to attract, maintain and grow pharma and high tech industry companies including:

CBIZ-KA Consulting
Bridge-X Technologies
Evans Analytical Group
McGraw-Hill Education
Masterex Technologies
ForDoz Pharmaceuticals
Elementis Specialties
Brilliant Light Power
SpectraMedix
Parexel International
Adents
Apprecia Pharmaceuticals
Sabinsa
NovitiumPharmaceuticals
Thermo Systems
Windsor Labs
Core Tech Solutions
Cloudeeva
HMS Business Services
Aurex Laboratories

The concentration of pharmaceutical and high-technology business results from many factors:

- ▶ **Superior Location** at NJ Turnpike Exit 8 mid-way between New York and Philadelphia.
- ▶ **Excellent Transportation Networks** such as NJ Route 133 with a direct connection to NJ Turnpike plus easy access to Routes 1, 130, and 571, and Routes 295 and 195.
- ▶ **Market Access** via close proximity to major airports, ports, rail and bus transportation.
- ▶ **Sustainable Practices and Initiatives** support.
- ▶ **Diverse Highly Skilled Labor Force** with many neighboring colleges & universities.
- ▶ **Business Ombudsman/One Stop Permit Process** with hands-on guidance to assist businesses through the regulatory process.

EAST WINDSOR & EINSTEIN'S ALLEY bring technology, sustainability, tax dollars, jobs, growth and prosperity to our Township.

Mayor and Council

2016 EAST WINDSOR MUNICIPAL BUDGET NO TAX INCREASE

The 2016 total tax rate for East Windsor Township residents is \$ 3.285 per \$100 of assessed valuation [\$3.161 without the Garbage District], per below pie chart.

At \$0.433, the Municipal Government is only 13.18% of the total property tax bill.

Note: The 2016 Municipal Budget again reflects a ZERO TAX INCREASE, while retaining all existing service levels. The municipal tax component thus remains the same for 2016, 2015, 2014, and 2013.

The Garbage District tax rate also again has **NO TAX INCREASE** at \$0.124, which is 3.77% of the total tax rate. The Twin Rivers Planned Unit Development, all private communities, and all apartment complexes do **not** pay the Garbage District Tax, since they have private haulers for garbage collection.

The Township Council does not establish and has no control over the other 83.05% of your tax bill. These taxes are collected for Mercer County and the East Windsor Regional School District. The three taxes collected for Mercer County (\$0.662) constitute 20.16% of the total tax rate (County Tax, County Library Tax and County Open Space Tax). The School District Tax (\$2.066) constitutes 62.89% of the total tax rate.

GENERAL ELECTION TUESDAY, NOVEMBER 8

Polls are open from 6 am to 8 pm. The last day to Register to Vote in the General Election is Tuesday, October 18. The last day to obtain a Vote By Mail ballot for the General Election is Tuesday, November 1 by mail, and Monday, November 7 by 3 pm if in person. Registration forms and vote by mail application forms can be obtained online at www.njelections.org. Questions can be directed to the Municipal Clerk's Office, (609) 443-4000, ext. 240.

NEW TOWNSHIP WEBSITE LAUNCHED

East Windsor has launched a completely new website featuring a user friendly interface, enhanced mobile compatibility, and easily accessible resources for the public. The launch marks the end of a collaborative process among the Mayor and Council, all departments, and Township boards and committees. Users will find easy access to public documents and forms including the Township code, Council agendas and minutes, and various licensing and permit forms. Additionally, users can easily sign up for E-news updates, monitor emergency alerts, and readily access prior E-news updates as well as back issues of the Township Newsletter. Visit www.east-windsor.nj.us.

PRINCETON JUNCTION TRAIN STATION SHUTTLE CHANGES

To enhance service, slight changes were made to the East Windsor-sponsored Princeton Junction Shuttle service. **MOST EXISTING STOPS REMAIN THE SAME.** The changes are:

- (1) Consolidation and elimination of three stops at Dorchester Drive and Yorkshire Drive, Dorchester Drive and Wiltshire Drive and Wiltshire Drive and Yorkshire Drive to **Dorchester Drive and Devonshire Drive**, to better accommodate residents and provide for greater routing efficiency.
- (2) Addition of a new stop at **Airport Road and Endeavor Boulevard**.

Further, reverse morning and evening commute service is now offered to and from the Princeton Junction Train Station, at the intersection of Old Trenton Road and Millstone Road (east and west sides) and on Route 571 near Taco Bell (eastbound) and First Choice Bank (westbound). The new schedule can be viewed at www.east-windsor.nj.us (click "Community," then "Transportation" then "Princeton Junction Shuttle"). For questions or information regarding the schedule or changes, call (609) 443-4000, ext. 246.

Mayor and Council

ROADWAY IMPROVEMENTS

Oak Creek Road Completed

Roadway improvements to Oak Creek Road between Hickory Corner Road and Oak Creek Circle have been completed. The roadway improvements include milling and resurfacing, as well as repairs to curbs, driveway aprons and handicapped ramps.

Dutch Neck Road Completed

Roadway improvements to Dutch Neck Road between Oak Creek Road and One Mile Road were completed in October. The roadway improvements include milling and resurfacing, as well as repairs to curbs, driveway aprons and handicapped ramps.

Probasco Road Improvements

A \$260,000 New Jersey Department of Transportation grant obtained for roadway improvements to Probasco Road has been withheld by NJDOT due to the Governor’s moratorium on state grant funded road projects.

Route 130/Hankins Road/Conover Road Realignment

A major Township longtime advocated project is to realign Route 130, Hankins Road, and Conover Road to a single point, controlled by a single traffic signal and allowing for all left turn movements, to enhance safety and facilitate traffic flow. Assisted by a \$525,000 NJDOT grant and undertaken cooperatively with Robbinsville Township, the project is targeted for spring 2017, subject to NJDOT approval to proceed.

POLICE/COURT BUILDING SOLAR PROJECT

The Mayor and Township Council recently awarded a contract to Dobtoll Construction, LLC to install a 444 kilowatt solar array on a parcel of land adjacent to the Police/Court building which was donated by McGraw-Hill. This solar array is expected to generate 577,093 kilowatt-hours of electricity annually, offsetting nearly 100% of the building’s energy use. The site will be buffered by landscaping and berms on all sides obstructing any views of the solar array field. The Township has entered into a 15 year power purchase agreement with Dobtoll. Based upon current energy usage, the Township anticipates a **savings of \$527,933** over the term of the agreement. The solar project and power purchase agreement is another example of East Windsor Township “going green and saving green.”

EAST WINDSOR TOWNSHIP AWARDED SILVER LEVEL CERTIFICATION FROM SUSTAINABLE JERSEY

East Windsor, one of only 33 Silver Level Certified towns statewide, was approved for Silver Level Sustainable Jersey Certification with 34 actions in 14 categories for a total of 355 points. East Windsor earned silver certification action points for many Township initiated programs and actions undertaken by Mayor Mironov and Council Members, including creation of a farmland preservation plan, development of an open space plan, inventory and upgrade of municipal buildings for energy efficiency, community recycling/paper shredding events, business recognition programs, “Cut it and Leave it” program, Backyard Composting program, tree protection ordinance, environmental assessment ordinance, sustainable land use commitment, green building policy and community outreach programs.

Sustainable Jersey Associate Director Renee Haider presented Sustainable Jersey Silver Certification to Mayor Janice Mironov and East Windsor Green Team members. Pictured (from left to right) are: (front row) Council Member John Zoller; Renee Haider, Associate Director, Sustainable Jersey; Mayor Janice S. Mironov; Ronald Balint, Chairperson, Green Team; Virpartap Grewal, student member; Gary Fournier; (back row) Rithesh Neelamagam, student member; Jay Vaingankar, student member; John Donnelly; Deputy Mayor Peter V. Yeager; Richard Brand, Executive Director, East Windsor Municipal Utilities Authority; Edward Kelley, and Patrick Condon.

This Silver Level Certification recognizes the Township’s broad efforts in recycling, environmental resource protection, energy conservation, sustainable land use practices and enables East Windsor Township to be eligible for future grants and funding opportunities. Sustainable Jersey is a certification program available to municipalities in New Jersey that want to “go green”, save money, and take steps to sustain long term environmental quality for their community. Launched in 2009, Sustainable Jersey is a 100% voluntary certification program for municipalities in New Jersey. The East Windsor Green Team members include: **Chairperson Ronald Balint, Richard Brand, Patrick Condon, John Donnelly, Gary Fournier, Edward Kelley, Lenox Ng, Student Members Virpartap Grewal, Rithesh Neelamagam, Jay Vaingankar, and Deputy Mayor Peter Yeager, Council Member John Zoller, and Mayor Janice Mironov.**

Mayor and Council

SIGN-UP FOR E-NEWS

East Windsor Township E-News Updates are generally sent weekly by e-mail, providing information on new businesses and stores, roadway projects, grants and special events. E-News is also a major source of communication and information during emergencies. You can register on the Township website www.east-windsor.nj.us at “E-News & Sign-Up.”

PERMANENT MEDICATION DROP BOX INSTALLED

East Windsor Township has installed a permanent medicine drop box to provide a secure and convenient option to dispose of unwanted, unused or expired medications. The permanent medicine drop box is installed in the lobby of the Police/Court Building (80 One Mile Road) and is accessible to the public on a year-round 24/7 basis. The permanent drop box, obtained by Mayor Janice S. Mironov and Council Members from The American Medicine Chest Challenge, provides residents with a 24/7 option to dispose of medications in an environmentally responsible manner and to reduce possible access by unauthorized persons.

East Windsor officials kick-off the medicine chest challenge. Pictured (from left to right) are: Council Member John Zoller; Deputy Mayor Peter Yeager; Mayor Janice S. Mironov, and East Windsor Chief of Police Harry Marshall.

SPOTLIGHT EAST WINDSOR

Spotlight East Windsor, Ask the Mayor, with Mayor Janice S. Mironov, is a live call-in program on Comcast Cable Channel 27 and Verizon Channel 38. Spotlight East Windsor airs on Wednesdays at 7 pm (live every other Wednesday) and replays Mondays at 7 pm, 8 pm and 9 pm and Thursdays at 5 pm and 7 pm. The show is also now available on YouTube and can be accessed at the East Windsor Township website www.east-windsor.nj.us.

TOWNSHIP 2015 BUSINESS AWARDS

The 2015 Business Awards were presented to **East Windsor Bowl, Scotto’s Pizza and Restaurant, and RISE: A Community Service Partnership** by Mayor Janice S. Mironov. The purpose of the annual award program is to recognize local businesses that have made special efforts to improve or contribute to the community.

Mayor Janice S. Mironov recognizes 2015 Township Business Awardees East Windsor Bowl and Recreation Center, Scotto’s Pizza and Restaurant, and RISE: A Community Service Partnership. Pictured (from left to right) are: Vijay Papaiya, owner, East Windsor Bowl and Recreation Center; Mayor Janice S. Mironov; Connie Scotto, co-owner, Scotto’s Pizza and Restaurant, and Leslie Koppel, Executive Director, RISE.

East Windsor Bowl & Recreation Center was recognized for “Improvements and Contributions” to the Township. In 2015 an extensive and attractive renovation of the East Windsor Bowl, an important and popular local recreation option, was performed providing a state-of-the-art 24 lane bowling center complete with a full service snack bar, arcade gaming area and party room.

Scotto’s Pizza and Restaurant was recognized for “Improvements and Contributions” to the Township. In 2015, Scotto’s greatly enhanced their restaurant operations and appearance, completing a major renovation of their dining room, and thereafter adding an outdoor dining patio and installing new signage.

RISE: A Community Service Partnership was recognized for “Special Community Enhancement Contributions” to the Township. RISE, which provides valuable referral and support services to empower families and individuals in need, has under current leadership and staff, offered effective and noteworthy pro-active innovative new programs, opportunities and community outreach, by successfully seeking grants, volunteers and partnerships. Summer enrichment camps, after school student programs, food pantry, new and expanded community meals, student school backpacks and supplies, “MLK Jr. sleepy time drive” are among its many local initiatives. RISE also was recognized as a “green” vehicle in our community, participating in Township recycling events and operation of the thrift shop, for positive reuse of many traditional household items as furniture, clothing, blankets, appliances and electronics.

Mayor and Council

BICYCLE SAFETY PROGRAM

The Township implemented a Bicycle Safety Program in three stages, underwritten by a New Jersey Highway Traffic Safety grant. Phase One, "Use Your Head", was a helmet giveaway program. Residents age 5 through 16 received a properly fitted bicycle helmet at no cost and viewed a brief 5 minute video on the importance of bicycle helmets and bicycle safety. Phase Two consisted of distributing form summonses congratulating children wearing safety helmets. Each child was asked by elected officials and police officers to sign a pledge "to use a safety helmet when using a bicycle, skateboard or rollerblades." Completion of the pledge and form enabled participants to be entered in a drawing for prizes to take place at "National Night Out". Phase Three, "Bike at Night - Use a Light", involved the Township distributing, at no cost, the required pair of bike lights along with safety information. The initiative is a directed effort through public education and personal contact by police officers to get bicyclers to use proper lighting at night. New Jersey law and municipal ordinance require that bicycles be equipped with a white light on the front and a red light on the rear when in use during nighttime hours.

Mayor Janice S. Mironov and Township officials kick-off "Use Your Head," Phase 1 of the Township bicycle safety program. Pictured (from left to right) are: Sergeant Scott Bodnar; Shivam Patel; Prachi Patel, and Mayor Janice S. Mironov.

ATTENTION HIGH SCHOOL STUDENTS: VOLUNTEER OPPORTUNITY IN TELEVISION BROADCASTING AVAILABLE

If you are interested in broadcasting and would like hands-on training on a live, local television program, opportunities are available to work with the award winning "Spotlight East Windsor" program, one hour every other Wednesday night, at the East Windsor Municipal Building. Volunteers will learn camera techniques, audio, lighting, video switching, videotape operation and much more. Those interested should contact the Municipal Clerk's office at (609) 443-4000, ext. 237 and leave your name and contact information. For technical information, contact Dick Cunningham at (609) 443-1199.

EAST WINDSOR KICKS-OFF "WE CHECK FOR 21" CAMPAIGN

"We Check for 21" is an initiative of Mayor Mironov and Council Members to deter underage drinking. As part of the Township campaign, liquor license holders are required to sign the "We Check for 21" pledge, affirming strong support of the program, as a condition of receiving their liquor license renewal for July 1. The Township recognizes and thanks the license holders personally attending the kick-off event for their support.

Mayor Janice S. Mironov recognizes local liquor license holders for their participation in the 2016 "We Check for 21" campaign. Pictured (from left to right) are: (front row) George Simaan, TGI Fridays; Paul Miller, Peddie Golf Club; Mayor Janice S. Mironov; Deanna Boehm, East Windsor Bowl; Karen Kleber, USA Wine Traders Club; Jasmin McPherson, Holiday Inn of East Windsor; Myra Tenesaca, Holiday Inn of East Windsor; Clint Jordan, Days Inn of East Windsor; (back row) Deputy Mayor/East Windsor Municipal Alliance for Prevention of Substance Abuse Coordinator Peter Yeager; Jack Wright, TGI Fridays; Harvinder Singh, The Shoppes of East Windsor; Tara Welch, Bottle King; Meagan O'Brien, Hightstown Elks #1955; Kevin Chabra, Americana Diner; Kevin Quigley, City Streets Café; Craig Carocci, Charlie Brown's Steakhouse, and Tony Menendez, Town Diner.

STUDENT "SPOTLIGHT" VOLUNTEERS RECOGNIZED

"Spotlight East Windsor" high school and college student volunteers were recognized by Mayor Mironov with Certificates of Appreciation for their valuable contributions to the production of the local live call-in television program, which provides residents with timely news and information of interest to area residents. Recognized student volunteers are **Kordell Easy, Sarina Sokoloff, Jonathan Jack, Isabelle Jocelyn, Charles Silodor, Jared Sokoloff**, and Director **Elena Plummer**.

Thanks also to **Bernice Cunningham** and **Dick Cunningham**. The volunteer program provides students with the opportunity to learn camera techniques, audio, lighting, video switching, videotape operation and other broadcast production principles.

Pictured (from left to right) are: Kordell Easy, Sarina Sokoloff, Jonathan Jack, Mayor Mironov, Jared Sokoloff, Director Elena Plummer, host Dick Cunningham. (Missing from photo are Isabelle Jocelyn and Charles Silodor.)

Mayor and Council

EARTH DAY RECYCLING POSTER CONTEST STUDENT WINNERS

Student winners of the Township Earth Day Recycling Poster Contest were recognized by Mayor Janice S. Mironov at a Council meeting for Earth Day. The poster contest theme was to promote the 4 R's of the Township Recycling Program: "Recycle, Reuse, Reduce, Rebuy." Winners received Mayoral Certificates of Recognition and gift certificates to Barnes and Noble, donated by corporate sponsor Shiseido America. The Ethel McKnight students were awarded the Earth Day Proclamation for the most participating students. Congratulations to all participating students and to all of the winners!

Mayor Mironov recognized Grades 3-5 student winners of the Earth Day Recycling Poster Contest. Pictured (from left to right) are: 1st Place – **James Radigan** (Grace N. Rogers), **Mahi Aneja** (Grace N. Rogers), and **Rachna Achanya** (Perry L. Drew); 2nd Place – **Nistha Sheth** (Perry L. Drew), **Kolinkar Roy** (Walter C. Black), and **Justin Hauselt** (Grace N. Rogers); 3rd Place – **Rashida Udaipurwala** (Grace N. Rogers), **Kevin M. Clarke** (Ethel McKnight), and **Sofia Montenegro** (Ethel McKnight); Honorable Mention – **Christina Guerrero** (Ethel McKnight), **Denise Carlos** (Grace N. Rogers), and **Allie Katz** (Walter C. Black).

Mayor Mironov recognized Grades K-2 student winners of the Earth Day Recycling Poster Contest. Pictured (from left to right) are: 1st Place – **Yudhveer Singh** (Grace N. Rogers) and **Ranveer Aneja** (Grace N. Rogers); 3rd Place – **Larkin Sosa** (Ethel McKnight); Honorable Mention – **Mahek Nayak** (Grace N. Rogers) and **Sarika Sircar** (Walter C. Black). Not pictured: 2nd Place – **Sophie Acque** (Grace N. Rogers).

Mayor Mironov awarded Ethel McKnight students the Earth Day Proclamation for the most participating students. Pictured (front row) are: **Kevin M. Clarke**, 4th Grade (3rd Place winner, Grade 3-5); **Christina Guerrero**, 5th Grade (Honorable Mention, Grade 3-5); **Mayor Janice S. Mironov**; **Sofia Montenegro**, 5th Grade (3rd Place winner, Grade 3-5), and **Larkin Sosa**, 2nd Grade (3rd Place winner, Grade K-2)

CHECK OUT MEALS ON WHEELS PROGRAM

Meals on Wheels of Mercer County volunteers deliver meals Monday through Friday, helping homebound and elderly residents to maintain their independence, health and well-being. Volunteers in East Windsor and other Mercer County communities deliver meals to program participants to their homes. The Meals on Wheels program is an extraordinarily valuable means of supporting seniors and homebound residents by not only delivering a hot meal daily, but also providing a safety check and important social interaction and support year round.

Individuals with mid-day availability can volunteer to deliver meals to local seniors. For more information regarding the Meals on Wheels program or to volunteer, contact Meals on Wheels of Mercer County at (609) 695-3483 or visit www.mowte.org/.

VOLUNTEER FOR TOWNSHIP BOARDS AND COMMITTEES

Mayor Janice S. Mironov and Council Members encourage citizens to volunteer to serve on the Clean Communities Advisory Committee, Commission on Aging, East Windsor Municipal Utilities Authority, Economic Development Committee, Environmental Commission, Health Advisory Board, Planning Board, Recreation Commission, Zoning Board of Adjustment and the East Windsor Municipal Alliance for the Prevention of Substance Abuse. Interested residents can obtain an application form on-line at www.east-windsor.nj.us or from the Municipal Clerk's office, and return by email to municipal_clerk@east-windsor.nj.us, by fax to (609) 443-8303 or by mail to Mayor Janice S. Mironov and Township Council, East Windsor Township Municipal Building, 16 Lanning Boulevard, East Windsor, New Jersey 08520. For further information, call the Clerk's Office at (609) 443-4000, ext. 240.

Mayor and Council

SYLVIA WEISS SENIOR CITIZEN AWARD

The 2016 Sylvania Weiss Senior Citizen Award was awarded to **Milly K. Brown** by Mayor Janice S. Mironov and the Township Commission on Aging. Milly K. Brown, an East Windsor resident since 1970, has been involved in many area positions and organizations including: Business and Professional Women, NAACP, Mercer County Office on Aging, East Windsor Local Assistance Board, as well as the First Presbyterian Church of Hightstown where she has been involved in many types of service over the past 33 years and is an ordained deacon. Milly K. Brown has been a 25 year volunteer with the AARP, was a flood watch coordinator, and was the recipient of the 2014 AARP Andreas Award.

The “*Sylvia Weiss Senior Citizen Award for Outstanding Service as a Volunteer*,” presented annually by East Windsor Township, recognizes a senior citizen who has exhibited outstanding service through volunteerism to the community by way of schools, religious institutions, service organizations or directly to the public. Sylvia Weiss was a former East Windsor Township Council Member, past Council senior citizen advisor and chairperson of the Commission on Aging and was instrumental in the original formation of the senior citizen program.

2016 LOUIS BAY 2ND SCHOLARSHIP AWARD WINNER

East Windsor Regional School District Hightstown High School student **Elena Plumser** was one of three state-wide winners of the 2016 “Louis Bay 2nd Future Municipal Leaders \$1,000 Scholarship.” The New Jersey League of Municipalities statewide scholarship competition centers on the theme “*What My Mayor and Governing Body Do Best.*” Plumser, a high school senior, is interested in a career in communications and will be attending Montclair State University.

Mayor Janice Mironov and Township Commission on Aging members present the 2016 “Sylvia Weiss Senior Citizen Award for Outstanding Service as a Volunteer” to Milly K. Brown. Pictured (from left to right) are: Douglas Greene; Commission Chairperson Ondina Jeffers; Mayor Janice S. Mironov; Milly K. Brown, 2016 Sylvania Weiss Award Recipient; Caryl Schienvar; Susan Flaster, and Gloria Golbert.

Mayor Janice S. Mironov makes presentation to East Windsor Regional School District Hightstown High School student, Elena Plumser, winner of the 2016 “Louis Bay 2nd Future Municipal Leaders \$1,000 Scholarship” award.

CITIZENS INVITED TO JOIN TOWNSHIP IN 2016 WOMANSPACE “COMMUNITIES OF LIGHT”

On Monday, December 5 East Windsor Township will participate in Womanspace “*Communities of Light*” to raise funds and public awareness of domestic violence and services available to victims. Mayor Janice S. Mironov, Council Members, Domestic Violence Victim Response Team members and police officers will join with residents to light candles around the entire perimeter and walkways of the Municipal Building. Communities of Light, benefiting victims of domestic violence, is sponsored by Womanspace, the leading non-profit organization in Mercer County providing crisis intervention and support for victims of domestic violence and sexual assault. The mission of Womanspace is to provide a comprehensive array of services to individuals impacted by domestic violence and dedicated to improving the quality of life to women and their families. Residents interested in supporting and participating should contact the Clerk’s Office, (609) 443-4000, ext. 240.

TOWNSHIP AWARDED 2016 CLEAN COMMUNITIES \$58,946 GRANT

NJ Clean Communities is a state-wide litter abatement program created by State legislation and managed by the NJ Department of Environmental Protection and the Clean Communities Council. The Clean Communities Act establishes a funding mechanism for the program by placing a user fee on manufacturers, wholesalers and distributors who produce litter generating products.

Mayor and Council

HOVIONE BREAKS GROUND ON EXPANSION

Hovione, a Portuguese-based pharmaceutical company located on 40 Lake Drive in the vicinity of East Windsor NJ Turnpike Exit 8, has broken ground on an expansion which will add an additional 28,000 square feet to the existing 24,000 square foot facility, and is expected to add approximately 60 new jobs to the current 50 person workforce. The expansion will allow for a new commercial spray dryer unit to complement their existing pilot unit, which will be specifically designed to handle intermediate drug products. In addition, the expansion will more than double the drug substance capacity at the site to support the needs of the current and future customer base. The company anticipates the expanded facility to be fully operational by mid-2017.

Mayor Janice S. Mironov and Council Members joined Hovione leadership for a groundbreaking ceremony for the major expansion of their East Windsor facility. Pictured (from left to right) are: Council Member Alan Rosenberg; Council Member Perry Shapiro; Dr. Marco Gil, General Manager, Hovione New Jersey; David Hoffman, Board Member and Past President of U.S. Operations, Hovione; Mayor Janice S. Mironov; Luis Castro Enriques, CFO and Executive Board Member, Portuguese Trade and Investment Agency; Council Member Denise Daniels, and Rui Boavista Marques, Trade and Investment Counselor, Portuguese Trade and Investment Agency.

AUROBINDO PHARMA USA BREAKS GROUND ON NEW U.S. CORPORATE HEADQUARTERS

Aurobindo USA has broken ground on its new U.S. Headquarters, located on Windsor Center Drive near the intersection of Route 571 and Old Trenton Road. Aurobindo, a leading India-based pharmaceutical company, is constructing a new 567,000 square-foot pharmaceutical warehouse, distribution and manufacturing center which will generate significant new tax dollars and 400 to 500 new jobs when fully operational. Aurobindo also has acquired and now occupies as administrative offices the 43,000 square foot Patscentre building at Route 571 (Princeton Hightstown Road) and Route 535 (Old Trenton Road). By year end Aurobindo will have relocated to this building an additional total of 110 employees.

Mayor Janice S. Mironov and Council Members joined Aurobindo executives for a groundbreaking for construction of their new 567,000 square foot pharmaceutical company facility, site of Aurobindo's new U. S. corporate headquarters. Pictured (from left to right) are: (front row) Mayor Janice S. Mironov; Council Member Denise Daniels; Council Member John Zoller; Sanjay Singh, Senior Vice President for Operations, Aurobindo USA; (back row) Robert Cunard, CEO, Aurobindo USA; Deputy Mayor Peter Yeager; Rob Steigerwald, President, ARCO Design/Build; Swaminathan Iyer, CFO, Aurobindo, and P.V. Ramprasad Reddy, Chairperson, Aurobindo.

Mayor and Council

NEW BUSINESS

IMMEDIATE CARE MEDICAL WALK-IN AND PRIMARY CARE MEDICAL FACILITY OPEN

Immediate Care, an urgent care walk-in facility has opened at the southernmost corner of the Town Center Plaza next to the Starplex Theater. Immediate Care is for non-life-threatening medical illnesses and injuries, and will provide wellness care, accident/injury evaluations, physical exams, x-rays, vaccines, occupational medicine, diabetic care, and wound care.

The 4000 square foot Immediate Care, an Affiliate of CentraState Healthcare System, was joined in July by the opening of the 10,387 square foot primary medical care CentraState Health Pavilion, a family practice of CentraState including specialists, physical therapy and laboratory services. Current Immediate Care Medical Walk-In hours are Monday through Friday, 8 am to 8 pm and Saturday and Sunday 8 am to 4 pm. For further information, visit www.immcare.com.

SHISEIDO AMERICA UNVEILS AMERICAS INNOVATION CENTER

The Shiseido Americas Innovation Center, a newly enhanced expanded facility in East Windsor to accommodate advanced R&D activities in the Americas, recently was launched. The East Windsor R&D site, which has more than tripled from 6,600 square feet to 22,000 square feet, will now be home to a number of functions previously housed in Japan, including development of product information, product safety assurance, and intellectual property management. The larger space and scope of responsibilities in the region will also result in an increase in the number of researchers based locally. This enhanced R&D Americas Innovation Center is part of Shiseido America's current on-going expansion in East Windsor which is adding 75,000 square feet of space and enlarging its building footprint to 311,000 square feet, and doubling the East Windsor workforce. The expansion will accommodate company growth as well as the relocation to East Windsor of the operations and employees of the Monroe Township based Davlyn Industries.

Mayor Janice S. Mironov cuts the ribbon on new Americas Innovation Center at Shiseido. Pictured (from left to right) are: Katsunori Yoshida, Executive Vice President, Shiseido Americas Innovation Center; Mayor Janice Mironov; Ladislav Hanzes, Shiseido America Plant Manager, and Council Member Denise Daniels.

Pictured (from left to right) are: Council Member Alan Rosenberg; John T. Gribbin, President and CEO, CentraState Healthcare System; Mayor Janice S. Mironov; Salvatore Cannizzaro, CEO, Immediate Care Medical Walk-In; Council Member Denise Daniels, and Deputy Mayor Peter Yeager.

FORDOZ PHARMA LOCATES IN FORMER LAVIPHARM BUILDING AT ROUTE 571 AND ONE MILE ROAD

Fordoz Pharma, a pharmaceutical startup specializing in research and development and manufacturing of complex generic drugs has occupied the 52,281 square foot facility on this 27 acre property. Extensive renovations are planned for the existing main building housing the company's administrative offices, R&D laboratories and manufacturing facilities which will be furnished with state-of-the-art equipment and instruments. Fordoz expects to be fully operational by mid-2017 with 30 to 40 employees.

NOVITIUM PHARMA RELOCATES TO 70 LAKE DRIVE

Novitium Pharmaceuticals has relocated to East Windsor Township from a small facility employing 12 people in South Plainfield, NJ, to a 45,000 square foot facility in Twin Rivers at 70 Lake Drive.

Extensive renovations are planned for the existing building, consisting of a fit-out of 2,000 square feet of office and lab space, followed by a fit-out of 43,000 square feet of space, currently configured as a warehouse, for the manufacture and packaging of pharmaceuticals. The company employs 40 workers with plans to be fully operational by the end of 2016 and hiring an additional 60 workers for a total of 100 by summer 2017.

NEW BUSINESS

CAKE WALK INDIAN BAKERY OPENS

Occupying 2,500 square feet in the Carduner Center at Route 130 and Route 571, Cake Walk is a full service sit-down restaurant offering cakes and pastries, Mumbai street food, sandwiches, wraps, paninis, South Indian dishes, along with Indian traditional coffee, tea, juices and ice cream. The owners ran a similar business in India and brought the idea to the United States eight years ago and now are offering franchise opportunities. Cake Walk has operated another local bakery/restaurant in Plainsboro for the past eight years. For further information, visit their website at www.cakewalkonline.com.

Mayor Janice S. Mironov cuts the ribbon for the grand opening of Cake Walk Indian Bakery and Restaurant, in the Carduner Center. Pictured (from left to right) are: (front row) Owner's children Rudra Rao, Sushama Lanka and Lalitha Lanka; Mayor Janice S. Mironov; (back row) B. Y. Shinde, Partner; Sowmya Parvathaneni, Wife of Owner; Pawan Kumar Lanka, Owner; Council Member John Zoller; Deputy Mayor Peter Yeager, and Council Member Alan Rosenberg.

BROTHERS BBQ OPENS IN CARDUNER CENTER

Brothers BBQ has opened in the Carduner Center, occupying 2,000 square feet in the rear building. Brothers BBQ is a sit down and take-out restaurant specializing in barbeque dishes of ribs, chicken and pulled pork, as well as traditional offerings as hot dogs, burgers, corned beef, pastrami and roast beef. A family owned business, Brothers BBQ uses recipes handed down from generation to generation over the last 65 years. Owner Nicholas DeMola inherited the barbeque recipes from his grandfather.

Mayor Janice S. Mironov cuts the ribbon for the grand opening of Brothers BBQ, in the Carduner Center. Pictured (from left to right) are: Council Member Perry Shapiro; Alexis DeMola, owner's sister; Thomas DeMola, owner's brother; Council Member Marc Lippman; Kim DeMola, partner; Nicholas DeMola, owner; Mayor Janice S. Mironov; Deputy Mayor Peter Yeager; Council Member Denise Daniels, and Council Member John Zoller.

NEW GALLERIA MALL BUSINESSES OPEN

Eight new businesses are or will be opening in the recently constructed 25, 320 square foot Galleria Mall Shopping Center located on Route 33 East at Twin Rivers Drive, offering an array of service and dining options. **Eye Level Learning Center**, occupying 1,500 square feet, offers math and english after school tutoring for grade school and high school students. **Galleria Hair Studio** is a hair salon for men, women, and children, and occupies 1,500 square feet. **Nails 360** nail salon occupies 1,500 square feet. **Chef's Rotisserie** offers eat-in and take-out rotisserie chicken, and occupies 1,500 square feet. **East Windsor Cleaners**, occupying 1,500 square feet, offers drop-off and pick-up dry cleaning service.

Tsubaki Japanese Cuisine Sushi and Hibachi Restaurant is a 3,000 square foot restaurant offering both sushi and Japanese steakhouse fare. **Pizzico Di Sapore Italian Restaurant** will offer both sit-down and take-out Italian food and pizza in a 3,691 square foot space complete with a banquet room for parties and large events. Finally, a 3,000 square foot liquor store will also be coming soon.

Police

NATIONAL NIGHT OUT CELEBRATION

Mayor Janice S. Mironov presents a Proclamation for 2016 “National Night Out” to East Windsor Neighborhood Watch volunteer members. Pictured (from left to right) are: (front row) Council Member Denise Daniels; Council Member Marc Lippman; Mayor Janice S. Mironov; and Neighborhood Watch Member Stacy Labone. Pictured (from left to right) are: (back row) Council Member John Zoller; Council Member Alan Rosenberg; Neighborhood Watch Member Wayne Vega; Neighborhood Watch Member Richard Labone; Event coordinator Police Detective Joseph Gorski; Chief of Police Harry Marshall, and Council Member Perry Shapiro.

East Windsor Township “National Night Out” was celebrated on August 2 and attended by many residents. Mayor Janice S. Mironov issued and presented to East Windsor Neighborhood Watch volunteer members a Mayoral Proclamation stating, “National Night Out is designed to heighten crime and drug prevention awareness, generate support for, and participation in, local anticrime programs, strengthen neighborhood spirit and police-community partnerships, and foremost send a strong message to criminals letting them know that the community and police have joined together in fighting crime.” National Night Out is coordinated annually to demonstrate the commitment of East Windsor Township in promoting a cooperative partnership between police, local government and citizens to vigilance and crime prevention throughout the East Windsor community.

NEW POLICE OFFICER

Mayor Janice S. Mironov administered the oath of office to new police officer **Nicholas Enea**, who fills a police vacancy. Officer Enea, a lifelong resident of East Windsor Township who attended the East Windsor Regional School District, graduated from the Mercer County Police Academy in 2015. Enea, who will be assigned to the Uniform Services Division, is a veteran of the United States Marine Corps and served six years of active duty military service.

Pictured (from left to right) are: Mayor Janice S. Mironov; Police Officer Nicholas Enea, and Chief of Police Harry Marshall.

PARKING PROHIBITED ON SNOW COVERED ROADWAYS

Township residents are reminded that parking is prohibited on many Township roadways when snow has fallen and the accumulation is such that it covers the street. These roadways are identified with “*No Parking When Road is Snow Covered*” signs. This parking prohibition remains in effect until the streets have been plowed sufficiently and to the extent that parking will not interfere with the normal flow of traffic. The Township appreciates the overwhelming majority of Township residents who consistently remove their motor vehicles from Township roadways during snow conditions. These actions are in compliance with the Township ordinance and serve to enhance the safety of the general public by allowing Township plows full access to these roadways. Motor vehicles parked on Township roadways in violation of this ordinance are subject to being towed at the owner’s expense and the vehicle owner is subject to a \$59 fine plus potential additional court costs/fees.

ICE AND SNOW REMOVAL REQUIRED FROM MOTOR VEHICLES

New Jersey motor vehicle law requires drivers of all motor vehicles operated on any roadway in the State to make all reasonable efforts to remove accumulated snow and ice from exposed surfaces of motor vehicles prior to their operation. Exposed surfaces include but are not limited to the hood, trunk, windshield and windows, the roof and cab of a truck, and top of trailers or semitrailers. A driver who violates the provisions of this law may be stopped by a police officer who believes the accumulated snow and/or ice may pose a threat to persons or property. Violators of the statute are subject to a fine not less than \$25 or more than \$75 for each offense regardless of whether any snow and/or ice is actually dislodged from the vehicle. For your safety and that of all traveling motorists, remember to always remove ice and snow from your vehicle before driving.

Fire and Rescue

MAYOR JANICE S. MIRONOV PROCLAIMS EMERGENCY MEDICAL SERVICES WEEK

Mayor Janice S. Mironov Proclaimed Emergency Medical Services Week, and recognized and expressed deep appreciation to all Township emergency medical services volunteers for their dedication and sensitive care of our residents. Mayor Mironov presented Proclamations to **Chief Robert Manlio** of East Windsor Rescue Squad, District 1, and **President Arlen Forst** of East Windsor Township E.M.S. #2. East Windsor Township's volunteer members engage in thousands of hours of specialized training and continuing education to enhance their lifesaving skills and give selflessly of themselves by providing emergency medical services in an exemplary manner. Congratulations and thank you to all of the Township's dedicated volunteers!

Mayor Janice Mironov presents Proclamations recognizing Emergency Services Week. Pictured (from left to right) are: President Arlen Forst, East Windsor Township E.M.S.#2; Mayor Janice S. Mironov, and Chief Robert Manlio, East Windsor Rescue Squad, District I.

Mayor Janice S. Mironov recognizes local rescue squad volunteers. Pictured (from left to right) are: (back row) Zachary Beyer, EMT, Rescue I; Scott Prykanowski, former Chief and Head Trustee, Rescue I; Michael Frey, Captain, Rescue I; (front row) Brian Davis, Vehicle Engineer, Rescue I; Arlen Forst, President, E.M.S. #2; Mayor Janice S. Mironov; Robert Manlio, Chief, Rescue I, and Lisa Painter, EMT, Rescue I.

VOLUNTEER FOR TOWNSHIP EMERGENCY SERVICES

It takes a very special person to be a Volunteer Firefighter or Volunteer Rescue Squad Member but the satisfaction and rewards are enormous. You need no special background or training to sign up. And young people are welcomed in the cadet programs. Benefits include helping the community in which you live, free training, community college reimbursement and a length of service award program. East Windsor Township encourages support and volunteers for our first responder organizations. Anyone interested in joining and becoming a volunteer should contact the fire companies at: www.ewvfc1.org www.ewvfc2.org and the rescue squads at www.squad142.com

FREE FALL RABIES CLINICS

Township residents can bring their dogs and cats for free rabies shots on the below dates. Dog owners must present a copy of their current dog license or proof of last rabies inoculation to qualify for the shots on these dates.

Saturday, November 5 from 1 pm – 3 pm
East Windsor Volunteer Fire Company No. 1
(51 One Mile Road)

Saturday, November 12 from 1 pm – 3 pm
East Windsor Volunteer Fire Company No. 2
(69 Twin Rivers Drive)

Questions should be addressed to the Animal Control Officer at (609) 448-5678, ext. 229.

EAST WINDSOR REMEMBERS 9/11

East Windsor Fire Company and Rescue Squad Volunteers joined elected officials and citizens at the East Windsor 9/11 program, which included a wreath laying ceremony at the municipal 9/11 memorial. Pictured (from left to right) are: President Arlen Forst, East Windsor Township E.M.S. #2; Chief Robert Manlio, East Windsor Rescue Squad, District 1; Mayor Janice S. Mironov; Chief Steven Genthe, East Windsor Volunteer Fire Company No. 2, and Chief James McCann, East Windsor Volunteer Fire Company No. 1.

Public Works

For Up-to-Date Schedules and Information, visit www.east-windsor.nj.us

2016 - 2017 Recycling Dates

Area 1					Area 2				
Oct 12	Oct 26	Nov 9	Nov 23	Dec 7	Oct 19	Nov 2	Nov 16	Nov 30	Dec 14
Dec 21	Jan 4	Jan 18	Feb 1	Feb 15	Dec 28	Jan 11	Jan 25	Feb 8	Feb 22

GARBAGE COLLECTION

Reminder: There is no garbage pickup on the following Holidays.

- **Thursday November 24 – Thanksgiving Day**
- **Friday, November 25 – Thanksgiving Friday**
- **Monday, December 26 – Christmas Day (Observed)**
- **Monday, January 2 – New Years Day (Observed)**
- **Monday, January 16 – Martin Luther King Day**
- **Monday, February 20 – Presidents Day**

Garbage will be picked up on the regular scheduled date following the holiday.

OTHER RECYCLING SERVICES

East Windsor Township provides other disposal services to residents. The following items may be dropped off at the Public Works Facility on Ward Street, Monday through Friday 7 am to 3 pm.

- ✓ Computers, televisions, and all other electronics
- ✓ Car batteries
- ✓ Standard size automobile tires, without rims. Tires must be dismounted before drop off. No commercial tires are accepted. Dealers, garages or other businesses may not drop off tires at this site. Tire drop off is for personal disposal by residents only!
- ✓ White Goods drop off for residents who do not wish to wait for the third Wednesday of the month for white goods collection. White Goods drop off is also available to any Township resident who is not within the Garbage District.

EAST WINDSOR TOWNSHIP RECYCLING PROGRAM REPLACEMENT AND ADDITIONAL BUCKETS AVAILABLE FOR PURCHASE

East Windsor Township recycling program replacement and additional buckets are available for purchase at Corner Copia, which has relocated to 519 Mercer Street. Corner Copia hours of operation are Monday through Friday from 9 am to 5 pm, and Saturday and Sunday from 9 am to 6 pm. The cost is \$14.99 per recycling bucket. For questions or directions, contact the Department of Public Works at (609) 443-4000, ext. 215.

GETTING RID OF PAINT?

Latex/Water-Based Paints can be put in the regular garbage, BUT it must be dried out first. Wet paint containers leak when compacted and leave unsightly residues on our streets.

Oil-Based Paints and stains are considered Hazardous Waste and can be disposed of at Mercer County Improvement Authority’s Hazardous Waste Disposal Days. Dates will be announced in the Township E-News and posted on www.east-windsor.nj.us. For further information, call (609) 443-4000, ext. 215

MERCER COUNTY SHREDDING AND ELECTRONIC WASTE DISPOSAL DAY

Saturday, November 19, 9 am to 2 pm

Place: Sun National Bank Center – Lot 1
80 Hamilton Avenue, Trenton, New Jersey

Accepted are: Camera Equipment, CPUs, Circuit Boards, Copiers, Electric Wire, Fax Machines, Keyboards, Mouse, Microwaves, Phones, Printers, Scanners, Stereo Equipment, TV’s, & VCR’s. NO Hazardous Waste accepted. See www.mcyanj.org for information.

Recreation

FALL/WINTER PROGRAMS

The Recreation Department offers a variety of programs for children and adults. For more specific registration and program information, visit www.east-windsor.nj.us and click on “Departments” then “Recreation” or email the Recreation Department at recreation@east-windsor.nj.us.

AFTER SCHOOL ENRICHMENT PROGRAMS

The Recreation Department offers the following ongoing programs. Visit the program’s website or call for up to date information and registration!

- Amazing Warriors - www.amazingathletes.com/midstate
- Central Engineering - www.engineeringforkids.com/location/centraljersey
- Fun with Clay - www.thatpotteryplace.net
- Firefly Tennis – www.fireflytennis.com
- KidzArt – www.mercercounty.kidzart.com
- Mad Science – www.madscience.org
- Master of Me – Contact the Recreation Department
- TGA Premier Junior Golf/Tennis – www.playtga.com/mercer
- US Sports Group – www.usportsinstitute.com

2016 TOWNSHIP RECREATION SUMMER CAMP HAD A SUMMER TO REMEMBER!

2016 SUMMER CAMPERS

RESIDENTS ENJOYED THE 2016 TOWNSHIP SUMMER COMMUNITY EVENTS HELD AT ETRA LAKE PARK!

INDEPENDENCE DAY CELEBRATION AND FIREWORKS

RESIDENTS ENJOYED FREE SUMMER CONCERTS AT ETRA LAKE PARK

2016 COMMUNITY EVENT SPONSORS

East Windsor Township thanks the following community businesses that have financially sponsored the 2016 community events.

PLATINUM SUPPORTER

Comcast
First Choice Bank
Lightbridge Academy
Novitium Pharma

BRONZE SUPPORTER

Art & Frame Express
Corner-Copia
Diversified Rack & Shelving
Fulton Bank
Hampton Inn of East Windsor
Hand and Stone Massage
Hovione

GOLD SUPPORTER

CentraState Healthcare System
Saker Shop Rites
Shiseido America
Windsor Nissan

Investors Bank
John Mayorek
Kucker Haney Paint Company
Mahzu, East Windsor
Moe’s Southwest Grill
Nationwide Auto Group
Pearle Vision
Personal Paperwork Solutions
Quality Inn of East Windsor
RJ Hicks Paving
Steven Harris, DDS
Sushi King
T&M Associates
The Harwill Corporation
Zaffarese Physical Therapy, LLC

SILVER SUPPORTER

Conair Corporation
Hamilton Honda
Holiday Inn of East Windsor
Days Inn of East Windsor

To become a Community Event Sponsor, contact the Recreation Department at (609) 443-4000, ext. 214.

Senior Center

Visit the state-of-the-art 11,000 square foot East Windsor Senior Center located at 40 Lanning Boulevard, where residents of East Windsor and Hightstown 60 years old and over can come together for a diverse array of services which promote health, support independence, and encourage involvement in the community. The center is open Monday through Friday from 9:00 am until 4:00 pm. Contact (609) 371-7192, for further information.

PROGRAMS AND ACTIVITIES

There are many exciting things planned for the upcoming months and years ahead, building on the foundation that is already in place, helping seniors to stay healthy, vibrant, and entertained.

- Transportation
- Trips and excursions
- Health and wellness screenings
- Educational presentations
- Classes
- Special events
- Parties
- Resource library
- Socialization
- Recreation activities
- Bowling league
- Billiards and ping pong
- Cards and games
- Knitting, crochet, embroidery, needlepoint, cross-stitch, quilting
- Sheriff's Office Photo Identification
- Intergenerational programs
- Links to community services
- Monthly newsletter
- Information and referrals for federal, state, and county assistance programs
- SHIP (State Health Insurance Program) Medicare counseling
- AARP Smart Driver Course

PICK UP A COPY OF THE EAST WINDSOR TOWNSHIP SENIOR SERVICE DIRECTORY

Copies of the East Windsor Township Senior Service Directory are available at the Senior Center. The directory is also available online at www.east-windsor.nj.us/seniors/seniorservicesdirectory.pdf This free publication is a comprehensive and informative guide for seniors and their families with information about the following topics and more:

- Housing
- Medical Insurance
- Home Care
- Transportation

MERCER COUNTY NUTRITION PROJECT FOR THE ELDERLY

- Provides nutritionally balanced and appetizing lunch.
- The daily lunch includes an appetizer, main entrée, vegetables, bread, beverage, and dessert.
- All meals are specifically planned to provide at least one-third of an older person's daily nutritional needs by a qualified nutritionist.
- Lunch is served Monday through Friday, at 11:30 am.
- Suggested donation of \$1.00.
- Monthly menus are posted online and at the Senior Center.
- Transportation is available by County TRADE service.

Mothers Day Tea

CPR Class

E.C.R.W.S.S.
POSTAL RESIDENT

East Windsor Township

Mayor
Janice S. Mironov

Deputy Mayor
Peter Yeager

Council Member
Alan Rosenberg

Council Member
Denise Daniels

Council Member
Perry Shapiro

Council Member
Marc Lippman

Council Member
John Zoller

East Windsor Township
16 Lanning Boulevard, East Windsor, NJ 08520
Phone: 609-443-4000 Facsimile: 609-443-8303
Visit Township website at www.east-windsor.nj.us

Mayor Mironov	252	Police.....	448-5678
Township Manager	245	Public Works Administration.....	215
Municipal Clerk	238	Recreation	214
Court	448-3228	Senior Center	371-7192
Health	222	Tax Assessor.....	226
Housing.....	228	Tax Collector.....	230
Inspections	206	Welfare	209

REGISTER FOR TOWNSHIP E-NEWS

East Windsor Township E-News Updates are generally sent weekly by e-mail, providing information on new businesses and stores, roadway projects, grants and special events. E-News is also a major source of communication and information during emergencies. Register on the Township website at www.east-windsor.nj.us at "E-News and Signup".

SPOTLIGHT EAST WINDSOR

Ask the Mayor, with Mayor Janice S. Mironov, is a live call-in program on Comcast Cable Channel 27 and Verizon Channel 38 and airs on Wednesdays at 7 pm (live every other Wednesday) and replays Mondays at 7 pm, 8 pm, and 9 pm and Thursdays at 5 pm and 7 pm. Can also be viewed at www.east-windsor.nj.us.