

CARTERET *On The Move*

www.Carteret.net

Mayor Reiman & Assembly Speaker Coughlin Announce \$5M NJDOT Grant for Carteret Ferry Terminal

Dan Reiman
Mayor

Randy Krum
Council President

Council Members

Vinnie Bellino
Jorge Diaz
Dennis DiMascio
A.J. Johal
Susan Naples

A publication of
**The Carteret
Business
Partnership**
A non-profit 501(c)(3) corporation

Mark Hruska Executive Director
Diana St. John Deputy Director
Joseph Wutkowski Treasurer
Hank D'Orsi Member
A.J. Johal Member
Peter Visceglia Member

**Memorial
Municipal Building**
61 Cooke Avenue
Carteret, NJ 07008

Phone
(732) 541-3800

The C.B.P. is a Non-Profit Corporation
that promotes Business Retention
and Recruitment through a variety of
Marketing Programs and Incentives.

Mayor Daniel J. Reiman was joined by New Jersey Assembly Speaker Craig Coughlin to announce a \$5 million grant awarded to the Borough of Carteret from the New Jersey Department of Transportation (NJDOT '21) Trust Fund for the upcoming Carteret Ferry Terminal.

"The commute from Carteret to Manhattan will soon take even less time with a new direct ferry route from the Borough to Midtown and Wall Street," said Mayor Dan Reiman. "Thank you to Governor Murphy and Speaker Coughlin for stepping up and providing funding that will make this vision a reality in the near future."

The grant is part of the NJDOT's Smart Move Program, which aims to provide congestion relief and intelligent transportation system improvements throughout the state.

Carteret's Ferry Project will provide an additional option for Carteret and commuters in neighboring communities travelling to Manhattan. The ferry terminal will be the cornerstone for the development of a mixed-use community with condominium, office and retail space, and boardwalk shops.

In addition, a parking lot with over 700 parking spaces will be constructed, as well as a 20-foot-wide elevated pedestrian boardwalk connecting the parking lot and the ferry loading area. Planned construction will include a ferry terminal building, sidewalks, pile wall, timber staircase, timber ramps, gangways, fixed pier, floating docks for

passenger loading/unloading, wave screen, and a handicap access ramp.

The \$5 million NJDOT grant is in addition to a \$6 million Federal Transit Administration grant awarded in 2018 to NJ Transit for Carteret Ferry service, and nearly \$4 million previously secured by Senator Bob Menendez as part of the SAFTE-LU Bill and Transportation Act for the 21st Century (TEA-21).

The 19th District delegation of Senator Joseph Vitale, Speaker Craig Coughlin and Assemblywoman Yvonne Lopez issued the following joint statement:

"This \$5 million grant awarded by the NJDOT for the Carteret Ferry Terminal, as well as the over \$10 million awarded to Carteret by federal government are a direct result of Mayor Reiman and his administration's unrelenting effort to bring ferry service to Carteret. Mayor Reiman's administration has battled bureaucratic red tape at the Federal and state level for years and now his vision to bring Ferry service to Carteret will soon be a reality."

Studies determined Carteret's waterfront along the Arthur Kill Channel, separating Middlesex County and Staten Island, to be a viable location for ferry service to Manhattan. Carteret's new ferry service will provide reliable, significantly quicker and more environmentally-friendly transportation service to New York City, cutting travel times to Manhattan to under an hour, while

A publication of the Carteret Business Partnership, Inc.

Volume 19, No.1

reducing traffic congestion on the New Jersey Turnpike and approaches to the Holland and Lincoln Tunnels by getting more commuters out of their cars. Additional benefits of the ferry include:

Providing reliable and significantly quicker and more environmentally-friendly transportation service to New York City;

- Reducing congestion on the New Jersey Turnpike and roads leading from the Turnpike into the Holland and Lincoln Tunnels;
- Reducing reliance on the automobile in a densely populated area well-suited to the development of robust public transit service;
- Providing redundant transportation service in instances of an emergency or a catastrophic event;
- Providing an affordable, accessible and dynamic transportation system responsive to current and future customers;
- Protection and improvement of the quality of the natural ecosystem and the human environment;
- Retaining and increasing economic activity and competitiveness;
- Transforming an area of environmental degradation into a catalyst for economic development; and
- Accommodating continued population growth in Carteret and the region

“Carteret is quickly becoming one of the most desired locations for commuters to call home,” said Mayor Reiman. “New residential and commercial opportunities, combined with our future ferry service, newly constructed Performing Arts and Events Center, upgraded parks, and stable tax rates solidify Carteret as a great place to live, work, and raise a family.”

The Carteret Ferry Terminal is part of Mayor Reiman’s vision to turn Carteret’s waterfront into a popular regional destination, which now includes a waterfront fishing pier, public park, a 185-slip marina, a future events center at the park, and a \$13.25 million boardwalk and river walk funded through a grant from the Office of Natural Resource Restoration, a Department of the NJ State Department of Environmental Protection (DEP).

“Our nearly 2 miles of public access along our eastern shoreline, including our ferry, marina, events center, and walkway is a remarkable feat for a community that had no public access to the waterfront for over 100 years,” concluded Mayor Reiman.

For more information on Carteret’s Ferry Terminal and Waterfront Park, please visit Carteret.net.

MAYOR DAN REIMAN,
 the CARTERET BOROUGH COUNCIL,
 & the MIDDLESEX COUNTY BOARD OF CHOSEN FREEHOLDERS
 are pleased to announce

MOBILE VACCINE CLINICS

July 9th and July 10th, 10am-12pm
 at the Noe Street Park parking lot (across the street from the Library)

Type of Vaccine: **J&J & Moderna** Is there a fee? **No**
 Who qualifies? **Ages 18 & up** Should I bring my insurance card? **Yes (if possible)**
 Walk-ups welcome? **Yes** Appointments? **middlesexcountynj.gov/vaccine**

Visit middlesexcountynj.gov/vaccine or call the Middlesex County Vaccine Call Center at 732-745-3100, for more information!

Mobile Vaccine clinics will accept scheduled and walk-up appointments. Second doses will be scheduled, if applicable.

Carteret Utilizes NJDEP, ONRR Grant to Award \$10M Riverwalk Contract for Construction of Southern Riverwalk Along the Arthur Kill River

Mayor Reiman was joined by NJ DEP Commissioner Shawn M. LaTourette to announce a \$10 million contract awarded between the Borough of Carteret and Agate Construction Co for the construction of the long awaited southern Riverwalk, extending along the Arthur Kill River from the southern tip of Carteret's Waterfront Park and Municipal Marina to the border of Woodbridge at Tuft's Point. Construction will begin this Spring and could take up to 18 months to complete.

"Carteret's Waterfront Park is a regional destination for boating, fishing, recreation, and access to the Arthur Kill River - an important coastal gateway," said Mayor Dan Reiman. "The southern walkway will provide even more access to this beautiful waterfront, which was publicly inaccessible for generations."

The 5,300 foot, 12-foot wide walkway, with railings on each side, will be constructed within a waterfront walkway easement to the Borough provided as part of a settlement with United States Metals Refining Company (USMR), which previously owned and operated the 180-acre tract at 400 Middlesex Ave. The easement gives the Borough the ability to construct, operate, and maintain the walkway for public access use in perpetuity. The existing old WWII USMR pier, which is approximately 500 feet long and not currently accessible to the public.

The walkway will accommodate the public for walking, jogging, wheelchairs or bicycling. Nature overlooks extending toward the water, benches, and trash receptacles are included. Lighting, educational signs, and bike racks will also be provided.

The Borough previously received \$13.25 million in grants from the New Jersey Department of Environmental Protection's Office of Natural Resource Restoration, funded through a settlement between the state and Occidental Chemical Company. \$6.67

million of that funding is allocated for the Public Access Walkway (both Phase I & Phase II), with the remaining funds coming from the Borough, the County's Open Space Trust Fund and other grant sources.

Just two years ago, the Borough completed construction of the Carteret Municipal Marina, a now thriving 185-slip facility. Carteret has acquired well over \$60 million in federal, state, and county funding to provide for public access to the Waterfront.

Future waterfront projects in Carteret include a northern walkway and development of the Dupont Chemical company's property after remediation is completed.

For more information about the Carteret Waterfront, the future Carteret Ferry Terminal, the Waterfront Events Center, or the Carteret Municipal Marina, visit:

www.Carteret.net

The Municipal Marina

at CARTERET WATERFRONT PARK

The Borough of Carteret is now offering registration for slips at the Carteret Municipal Marina, which just opened this past spring. The Marina, located along the Arthur Kill River at Carteret's beautiful Waterfront Park, 200 Middlesex Avenue, features 185 slips, 38,000 square feet of floating docks, gas and diesel fueling stations, sanitary pump out, deepwater port, and a 17-foot draft.

Slips are offered at competitive pricing - the lowest along the channel in the region. Carteret residents are offered even lower rates. Slip contracts and registration are available online for seasonal, annual, or short-term rentals at Carteret.net/Marina.

★ Nestled along the Arthur Kill in Carteret Waterfront Park and across from Staten Island

★ Minutes from the Raritan Bay

★ A short distance from Manhattan and key points along the Jersey Shore

★ Private restrooms & parking for slip holders

★ Steel piles, concrete floating docks, and state of the art marina design for boat safety

★ Complementary dock boxes

★ Electric meters available

★ Year-round wet weather storage available

★ Future dry dock storage

★ Future Waterfront Events Center

★ Minutes from Carteret's Arts and Dining District

**CALL FOR SLIP RENTALS & ADDITIONAL AMENITIES
(908) 868-1015 / Marina@Carteret.net**

Carteret.net/Marina

Carteret Teens Create Art Kits for Children's Hospital

Recently, teen volunteers from the Blazing Star Cultural Arts Center in Carteret, with coordination provided by the Central Jersey Arts Council, assembled 39 "Read and Make" kits which will be donated and delivered to children in hospitals and homeless shelters. The kit materials were provided by Middlesex County and were designed by the Arts Institute of Middlesex County in cooperation with early childhood specialists, parents, artists, and educators.

Each "Read and Make" kit contains a storybook, instructions, and enough art supplies to enjoy creating multiple art activities that follow the theme of the book. Each kit provides a unique activity and provides a fun, creative way for children to develop fine motor functions, practice identifying colors, and use their imaginations in a variety of ways. In all, there are 13 different sets of activities which include watercolor painting, pastels, clay, and wooden pieces for building sculptures.

"We are grateful for the opportunity to work with Middlesex County and the Arts Institute of Middlesex County to provide these art kits to children. Art is one of the most basic forms of expression and I am excited to see what stories the children have to share." Said Brian Chen, Director of the Central Jersey Arts Council.

The "Read and Make" kits were assembled throughout the month of December by Blazing Star Teen Advisory Board members Navjot Panchhi, Tharain Kainth, Sadiera Esannason, and Michael Gonzales.

The Central Jersey Arts Council (CJAC) is a non-profit organization committed to connecting communities with the arts.

<https://www.facebook.com/CentralJerseyArtsCouncil/>

CENTRAL JERSEY ARTS COUNCIL

Artist Registry

Calling all:

ARTISTS ★ WRITERS ★ PHOTOGRAPHERS & FILM MAKERS ★ MUSICIANS ★ GRAPHIC ARTISTS ★ VOICE ARTISTS ★ VOCALISTS ★ CREATORS ★ POETS MAKEUP ARTISTS ★ CRAFTERS ★ AND MORE

Info@CentralJerseyArtsCouncil.org

(732) 541-3879

MAYOR DAN REIMAN

& THE BOROUGH COUNCIL invite you to

★ *Carteret's Annual* ★

INDEPENDENCE DAY FESTIVAL

SATURDAY JULY 3RD

4:00P.M. - 11:00PM

RIDES ★ GAMES ★ FOOD ★ VENDORS

7:00 P.M. ★ LIVE MUSIC BY THE INFERNOS

9:15 PM ★ FIREWORKS CELEBRATION

1 (732) 541-3890

www.carteret.net

LIVE music

Food vendors

Dancing

Fireworks

Fun for the whole family!

July 31st

4:00–10:30 pm

**at Waterfront Park
(200 Middlesex Ave)**

SAINT JOSEPH SCHOOL REGISTRATION 2021-2022 ACADEMIC YEAR

Registration is now OPEN!

Our registration packets can be found on our website
www.sjps.net

Saint Joseph School Offers

A Challenging Curriculum! Hands on Experience!
Weekly Music, Art, Physical Education, Spanish and STREAM! Project-based Learning!
Dedicated Caring Teachers! Small Class Sizes!
Family Environment! Sports Program!

Pre-K Through 8th Grade
Classes Available

Check out our
Open House Virtual Tour!
www.sjps.net/virtual-tour

Before School and
After School Programs
Available

865 Roosevelt Avenue | Carteret, NJ | 07008

Phone: 732-541-7111 | www.sjps.net

It's your neighborhood. Make an impact.

How does MyCarteret help you and the Borough get stuff fixed?

See a problem?
Spot something in your neighborhood that needs a fix?

Report it.
Submit a service request using the MyCarteret mobile app or webpage.

Stay connected.
Requests go directly to a city employee, who can keep you updated on the status.

Get results
Watch your city close requests!

Facebook.com/MyCarteret

Twitter.com/MyCarteret

Instagram.com/MyCarteret

www.carteret.net

Mayor Dan Reiman's

MOVIES

in the Park

8:30 p.m.

Wednesdays & Saturdays

July - August
at Carteret Park

June 30th
The Princess & The Frog

July 7th
Dolittle

July 10th
My Spy

July 14th
The Croods - A New Age

July 17th
Tom & Jerry

July 21st
Sing

July 24th
Tinkerbell 2008

July 28th
Raya & The Last Dragon

July 31st
Despicable Me 2

August 4th
Shrek

August 7th
The Nutcracker and The 4 Realms

August 11th
Adventures of Rufus The Fantastic Pet

August 14th
Wonder Park 2019

August 18th
Wonder Woman 1984

August 21st
Matilda

August 25th
The War With Grandpa

August 28th
Anastasia: Once Upon A Time

Please note that all social distancing practices must be followed. Events may be subject to change. Events cancelled due to rain may be rescheduled.

SUMMER CAMP 2021

JUNE 28 - AUGUST 27

Camp Details

Full-Day: 9:00am—3:00pm Half-Day: 9:00am—12:00pm -or- 12:00pm—3:00pm

For children ages: 5 to 14 years.
Before & After Care available. Special fees apply.

CHROME Spray Park

Early Bird Pricing*

Full Day

\$175/per week

Sign up for a minimum of two weeks at a time.

\$185/per week

Sign up for one week at a time.

Half-Day

\$90/per week

Sign up for a minimum of two weeks at a time.

\$95/per week

Sign up for one week at a time.

* Restrictions apply. See center for details. Cannot be combined with other offers. All fees must be paid in full by June 1, 2021. Discounts will be forfeited as of June 1, 2021 for balances not paid in full.

Only Available until May 21st

For more information visit or contact:
rwjfitnesscarteret.com | 732.541.2333
cscarteretw@fitnessandwellness.org

SIGN UP TODAY!

RWJ RAHWAY
FITNESS & WELLNESS CENTER
CARTERET

60 Cooke Avenue, Carteret, NJ 07008

2020.06.01.0021

NOW OPEN

IT'S TIME FOR YOUR EYE EXAM:

EXCEPTIONAL CARE FOR YOUR WHOLE FAMILY

ADVANCED EYECARE OF CARTERET

29 Washington Ave, Unit 107
Carteret, NJ 07008
732-352-0234
www.eyecare-carteret.com

WE ACCEPT MOST INSURANCES INCLUDING EYEMED & VSP

Visit eyecare-carteret.com for our full list of services.

- ✓ Comprehensive Eye Exams
- ✓ High Tech Images
- ✓ Pediatric Eyecare
- ✓ Contact Lens Exams
- ✓ Dry Eye Diagnosis and Treatment
- ✓ Wide Variety of the Latest Designer Frames and Lenses
- ✓ Diagnosis and Treatment of Glaucoma and Other Eye Diseases
- ✓ LASIK Surgery Consultation and Management
- ✓ Orthokeratology for Myopia Control and other Myopia Control Therapies

The Carteret Health Department reminds you to

PROTECT YOUR DOG AND OTHERS

ALL DOGS MUST BE KEPT ON A LEASH

***Registration and Vaccinations are required annually!
You must clean up after your dog on all public and private properties!
It's the law! Violators will be subjected to a fine of up to \$2,000!***

2021 CARTERET HEALTH DEPARTMENT
**DOG & CAT
LICENSE RENEWAL**

**(732)
541-3890**

Dog License:
Spayed/Neutered: \$16.20
Not Spayed/Neutered: \$19.20

Dog License: (Senior Rate)
Spayed/ Neutered: \$8.70
Not Spayed/Neutered: \$11.70

Cat License:
\$15.00
(Senior Rate) \$7.50

Now Open

at 1 Louis Street in Carteret

Santini SEAFOOD & STEAKHOUSE

Outdoor Dining available. For information or reservations calls 732-366-4301

 @SantiniSeafoodSteakhouse

ADVERTISEMENT

in the Carteret Newsletter

The Carteret Public Information Office now offers advertising space in Carteret's full color newsletter, "On the Move," issued to over 8,000 residents and businesses, and made available on the Worldwide Web. This opportunity can provide you with a new and affordable promotional edge, increase awareness regarding your business or organization, and attract new customers and clientele from both within and beyond the Carteret community.

For more information, or to begin promoting your business in the Carteret Newsletter, please call:

(732) 541-3817

or email:

info@carteret.net

COMMUNITY SPOTLIGHT

Hon. James Failace

Former Carteret Mayor James A. Failace proudly served our country in the United States Air Force during the Vietnam War. After returning home, he attended St. Peters College and graduated with a degree in accounting. As a Carteret resident, Jim was a lector at St. Joseph's Church and taught religion classes to children and people with special needs on Saturday mornings.

Jim served as a 4th degree member of the Knights of Columbus Carey Council 1280 and coached little league, girls softball, and Sportsman Football. He enjoyed gardening and rooting for the Yankees, Giants and Rangers. Jim passed away on December 31, 2020 leaving behind his childhood sweetheart and wife of 51 years Carol, his 3 children Danielle, Matthew, and Sherri, as well as his 6 grandchildren.

He will be missed by all in our Carteret community.

Are you a Carteret historian?

Q1: The Carteret High School Class of 1928 laid a wreath in the same year at what national landmark?

Q2: Carteret, originally a section of Woodbridge Township, was originally named the Borough of _____

Q3: What former Carteret Mayor served 22 years in the New Jersey General Assembly?

Answers to above questions:
Q1: Tomb of the Unknown Soldier, Arlington National Cemetery
Q2: Roosevelt
Q3: Thomas Deverin

www.Carteret.net

Facebook.com/MyCarteret

Twitter.com/MyCarteret

Carteret has its own Snapchat Geo-filter! Carteret Geo-filter is a special overlay for snaps that can only be accessed in Carteret. Whether you are a resident or a visitor, it is a fun way to share where you are with your friends.

