

We acknowledge that we have not yet fully explored the potential of the data generated by the system. We are currently working on a number of projects to further develop the system and to explore its potential in a wider range of contexts. We are also working on a number of projects to further develop the system and to explore its potential in a wider range of contexts.

“We spent the first two meetings in July at Memorial Park in Madison, teaching the newer scouts how to prepare the fuel for their fires through hands-on lessons in axe and saw safety. Several of the boys even earned their Totin’ Chip, which was an important milestone for them,” explained Senior Patrol Leader Ryan Carrell, a freshman at Hanover Park High School. “Then at the end of July we switched to fire skills, helping the scouts practice different ways of starting fires, and showing them the difference between tinder, kindling and fuel. And of course, we also covered fire safety matters, as well as demonstrating the correct way to put out a campfire, and how to make sure the fire is completely extinguished.”

ECRWSS

(continued on page 2)

*****ECRWSEDDM*****
POSTAL PATRON
MADISON, NJ 07940

DISCOUNT PRICES!

www.colonialappliance.com.
Our Warehouse team is available
for deliveries, installs and pickups.

Madison Monthly is published by Renna Media. 6,300 newspapers are printed monthly and mailed to every business and resident in Madison.

Although great care has been taken to ensure the information contained within is accurate, Renna Media assumes no liability for errors or omissions.

©2020 Contents of this newspaper cannot be reproduced without written consent from Renna Media LLC.

To submit news email:
editor@rennamedia.com

Madison Monthly
is online at
www.rennamedia.com
like us on facebook.com/
Madison Monthly

Advertise in this
newspaper

6,300 papers
are printed
monthly
and mailed
to every home
and business
in Madison.

Reserve space in the next issue.
Call Tina today at 908-418-5586
or email info@rennamedia.com

BOY SCOUT TROOP 7 (CONTINUED FROM PAGE 1)

remarked McClelland, who will enter seventh grade at Madison Junior School this fall.

The competition was soon neck-in-neck, and flames from the patrols' fires started to char the string. Both patrols completed the challenge successfully, with the Trixie Patrol coming from behind to take first place. The Man Scouts Patrol's fire burned through the string just a moment later, coming in second.

Several of the troop's adult leaders were on hand to observe the competition. The adult leaders expressed their gratitude to all who provided tangible support behind the scenes to make Troop 7's summer training program possible, including the Borough of Madison's Fire Department, Department of Public Works, Parks Advisory Committee, Recreation Department, Borough Administration and Borough Council.

Troop 7 is chartered by St. Vincent Martyr

Catholic Church in Madison and meets every Monday evening. Campouts and special events take place throughout the year, and the troop's schedule is available on its website, troopwebhost.org/Troop7Madison. Young men ages 11-17 are welcome to observe a meeting or join at any time.

(above, l-r) Members of Troop 7's Trixie Patrol strategize and work together to build a strong fire. Their diligence was rewarded, as the patrol took first place in the competition, completing the challenge in about forty minutes. Watching closely are Patrol Leader Jack McClelland and patrol members Colin Detgen, Sam West, and Robert Crimmins.

Zita's
HOMEMADE
ICE CREAM

We're Open! **Walk-up Orders**
Online Orders

1790 Springfield Avenue
New Providence, NJ 07974
zitasicecream.com
Order your cake by phone 908-464-1511
7 days - Sun-Thur 12 noon to 10:00 pm
Fri-Sat 12 noon to 10:30 pm

\$1.00 OFF WITH \$10 ORDER
With this coupon. Expires 10/30/20. MAD

You can feel safe and confident
at Lantern Hill.

In good times and uncertain times, there's no safer, smarter place to be than at an Erickson Living®-managed community like Lantern Hill in New Providence. Enjoy independent senior living, plus a safety net of additional support should you ever need it.

Learn more about senior
living at Lantern Hill.
Call 1-800-288-7001
for your FREE brochure.

Lantern Hill

Add more Living to your Life®

New Providence

LanternHillCommunity.com

MURSELI PRO CONSTRUCTION

CHIMNEY & ROOFING SPECIALISTS

908-361-6372

1-800-650-0968

Family
Owned &
Operated For
16 Years

- All Work Guaranteed
- 24/7 Emergency Service
- 20% Senior Discount
- Major Credit Cards
- NJ Lic. 13VH08570100

**Save \$900
ON ROOF
REPLACEMENT**

With coupon. Cannot be combined with any other offer.
Some restrictions apply. Expires 7/31/20.

September Specials

COMPLETE SET OF STEPS

Up to 6 Feet, 5 Steps / Brick, Limestone & Concrete

\$2,600

With this ad. Cannot be combined with
any other offer. Expires September 30, 2020

BEFORE

AFTER

100 feet of GUTTER COVERS

**ONLY
\$999**

With this ad.
Cannot be combined
with any other offer.
Expires:
September 30, 2020

FOUNDATION

- NEW FOUNDATIONS
- REPAIRS
- WATERPROOFING

MASONRY

- DRIVEWAYS
- STEPS
- BRICK & BLOCK
- SIDEWALKS
- REPAIR

ROOFING

- RE-ROOF
- NEW ROOF
- ROOF REPAIRS
- SHINGLES
- FLAT ROOF

CHIMNEY

- CLEANING
- RE-LINE
- REPAIRS
- REBUILD
- CAPPING

GUTTERS

- CLEANING
- INSTALLATION
- SCREENING
- REPAIRS
- REPLACEMENTS

Carbon Monoxide
is invisible,
odorless,
and can kill you!

\$400 OFF
ANY FOUNDATION JOB
OF \$2000 OR MORE

With coupon. Cannot be combined with any other offer.
Some restrictions apply. Expires 9/30/20.

Save \$900
ON ROOF
REPLACEMENT

With coupon. Cannot be combined with any other offer.
Some restrictions apply. Expires 9/30/20.

\$79.99
GUTTERS CLEANING
(Any Average House)

With coupon. Cannot be combined with any other offer.
Expires 9/30/20.

\$150 OFF
ANY ROOF REPAIR
of \$500 or more

With coupon. Cannot be combined with any other offer.
Expires 9/30/20.

\$200 OFF
ANY CHIMNEY REPAIR
of \$800 or more

With coupon. Cannot be combined with any other offer.
Expires 9/30/20.

Dr. Carlos Moglianesi DMD FACP

Dr. Carlos Moglianesi has relocated to Chatham. His practice had been in New Providence since 1991. He is a board certified Prosthodontist with over 30 years of experience. Dr. Moglianesi and his staff are dedicated to providing you with personalized, gentle care and will assist you and your family in achieving and maintaining a lifetime of healthy, beautiful smiles.

300 Main Street • Chatham, NJ 07928
drmoglianesi.com 908-665-2300

SERVICES INCLUDE:

- Esthetic Dentistry
- Crowns
- Veneers
- Implants Restorations
- Dentures
- TMJ
- Sleep Apnea Appliances

ARM PAIN

You Don't Have To Live With It!

That "searing, burning pain" in your arm and shoulder... that "achy, numbing" feeling in your forearm... that "tingling" and loss of strength in your hand... it interferes with your ability to use the computer, play golf, garden... to have FUN IN LIFE!

Arm pain, hand and arm numbness, and tingling down the arm may actually be caused by a pinched neck nerve even though you have NO neck pain - Or something as simple as tendinitis of your shoulder and forearm. Dr. Murphy is an expert at finding the CAUSE of your arm pain and numbness and CORRECTING IT... WITHOUT THE USE OF DRUGS OR SURGERY.

Dr. Joseph J. Murphy
Chiropractic Physician

PAST PRESIDENT
The NJ and Morris
Chiropractic Societies
EDITOR-IN-CHIEF
The Column
Palmer Graduate

"YOUR BETTER HEALTH IS OUR ONLY CONCERN!"

Suburban
Chiropractic
Center

Celebrating
Our
36th Year!

301 Main Street • Chatham
973-635-0036 • www.drmurphy.com

DO YOU NEED A DUMPSTER?

Professional Delivery & Pickup Affordable

Call to Reserve One Today

We take (but not limited to)... Logs & Stumps
General Construction Demolition Debris
Household Waste Bulky Waste
Concrete & Asphalt

NJ DEP# S27236

908-234-2382
Fast, Friendly, Reliable Service

MADISON ROTARY WORKING TO END HUNGER

Combating food insecurity during the Covid 19 crisis is a primary program for the Rotary Club of Madison and its sponsored Madison High School Interact Club, a service club of about 40 students. Active even during summer vacation, the Interact Club has created a successful bi-weekly doorstep non-perishable food collection program which kicked off on Saturday, July 25th. Forty-three Madison families participated by putting non-perishable food in provided labeled bags, which was

collected by students and delivered to the First Baptist Church of Madison's food pantry, which is open to all families in need.

The Club's goal is to increase the number of participating families to over one hundred.

If interested in participating in this urgently needed free service, please sign-up at <https://bit.ly/2EG8Zo0>.

A collection bag will be delivered to you and you will receive regular notifications of upcoming collections.

THURSDAY MORNING CLUB ANNOUNCES FALL FUNDRAISER

Submitted by Cathy Gotliffe

Come together and have fun at the Thursday Morning Club's (TMC) "Fabulous Fall Fundraiser" raffle and Cocktail Reception! There are only 300 tickets to be sold for raffle participation at \$100 each, also entitling the bearer and a guest to attend the Cocktail Reception at the Madison Community House (MCH), 25 Cook Avenue, from 7 to 9 p.m. on Saturday, October 17, 2020.

The raffle will provide 50% of the proceeds to benefit the MCH, 25% to one lucky winner, and the final 25% to another lucky winner. Winners will be drawn at the reception, but need not be present to win. To purchase, please contact Anne Lawless (973-822-2517) or Nancy Wallace (973-377-6989) and arrangements will be made for you to receive your ticket.

Through the TMC's fundraising efforts the MCH continues to provide, among other various activities: a preschool for 3 and 4 year-olds, a Before and After School Child Care (BASCC) program at all Madison elementary schools, summer camps, and space which is used by a number of groups and organizations for meetings and/or social gatherings. As many as 50,000 to 55,000 people per year use this facility in one way or another.

As always, the TMC/MCH is grateful for the Community's past and continuing generosity which enables it to be a vibrant presence in Madison.

The Thursday Morning Club is a member of the New Jersey State Federation of Women's Clubs (NJSFWC) and the General Federation of Women's Clubs (GFWC).

JANET LEICHT, DPM

Podiatrist specializing in foot and ankle, bunions, hammertoes, diabetic foot care, heel pain, neuromas, surgery, orthotics and sports medicine.

Mon: 1:00 PM - 6:00 PM Thu: 9:00 AM - 12:00 PM
Tue: 9:00 AM - 7:00 PM Fri: Surgery Day
Wed: 9:00 AM - 1:00 PM Sat: 8:30 AM - 12:00 PM

908-381-8160

janetleichtdpm.com

369 Springfield Avenue
Berkeley Heights, NJ 07922

KONANTIQUES

WE BUY ANTIQUES

FREE HOUSE CALLS

908-578-7593

We buy entire estates or single items and pay the highest prices along with friendly, professional service. Free on-site consultation at your home or business

Over 20 years of Experience
info@konantiques.com
www.konantiques.com
Located in Summit

PAINTING DOCTORS

Fine Workmanship at Reasonable Prices

Interior & Exterior

Wallpaper Removal - Drywall Repairs

References * Insured * Free Estimates

A division of Carpet Doctor LLC.

908-342-5048

116 Sussex Street, Westfield, NJ

13VH06607700

WOOD FLOORS

Sand • Stain • Refinish • Repairs • Installation

CARPET & RUGS

Clean • Stretch • Sanitize • Repairs • Bind

RESTOREMYFLOORS.NET

A DIVISION OF CARPET DOCTOR LLC.

116 SUSSEX ST. WESTFIELD, NJ

908-342-5048

Insured * References * Visa / MasterCard

10% Discount On labor only. Materials not included. Cannot be combined with other offers. Exp. 9/30/20.

Fully Insured

Free Estimates

**Needleman
Roofing**

Lic. #
13VH06601300

SLATE - TILE - ASPHALT SHINGLES

908-389-0200

M&M Car Service & Taxi

of Berkeley Heights

908-464-6222

VANS & TOWN CARS

Maureen & Mike Esposito, Owners, Berkeley Heights

**SPECIAL DISCOUNTS
FOR SENIOR CITIZENS**

Doctor Appointments • Anywhere local
We will pick up any prescriptions & little shopping needs.

CUB SCOUTS, SCOUTS BSA AND VENTURERS PLANNING TO MEET SAFELY

Submitted by Al Thomas

The Cub Scout packs, Scouts BSA troops and Venture crew in Madison are making plans to continue meeting and holding activities despite the COVID19 virus.

As much as possible, meetings will be held outdoors where the risk of transmission is much less. Outdoor meetings could be held in parking lots, parks, backyards or at camps. Scouting has always sought to teach youth to be adaptable and resilient. These traits are now needed more than ever.

When meeting indoors, Cub Scouts meet in smaller groups called dens (for boys or girls who are in the same grade). In a den meeting,

maintaining 6 foot distance will be easier.

Scouts BSA troops can break up into smaller groups called patrols. A patrol will have 8 to 10 Scouts who choose their own Patrol Leader. Within the patrols, Scouts learn skills together and prepare for their next outdoor activity.

Madison has three Cub Scout packs for boys and girls in grades K-5 and two Scouts BSA troops for boys in grades 6-12. Nearby, there are Scouts BSA troops that are for girls only in Chatham and Morristown.

To connect with a pack or troop contact District Executive Al Thomas, al.thomas@scouting.org; 973-765-9322 x229.

Mexican Spice
A Little Taste of Mexico

149 Main St, Chatham, NJ

973 822 0504

www.mexicanspice.net

mexicanspicenj

mexicanspice.net

NEW LOCATION!

149 Main St, Chatham, NJ

**Take-out
Delivery
Packaged Meals-To-Go
Catering
Taco Truck**

GRUBHUB

DOORDASH

Marketing Toolbox

Renna Media offers a full range of marketing services, in print and online, hyper-local to regional, for every budget and market size.

NEWSPAPER ADVERTS

We mail 135,000 newspapers to every home and business in 21 towns. You can advertise in any number of towns. ads start at \$60.

FULL COLOR PRINTING

We print flyers and menus, full color, two sided, on coated stock for only \$35 per thousand.

DIRECT MAIL

Insert your flyer into the newspapers and get it mailed to every home and business for \$60 per thousand and as low as \$30 per thousand for higher quantities.

ONLINE MARKETING

Online ads and press releases designed and placed to drive traffic to your website and get your phone ringing.

SOCIAL MEDIA

We can design and/or manage your social media campaign from passive to aggressive plans customized to work within your budget.

WEBSITE AND SEO SERVICES

Start with an audit/analysis of your website giving you a report and recommendations for \$250.

It is highly recommended to have a marketing plan and budget before spending.

CALL JOE RENNA FOR A FREE CONSULTATION.
908-447-1295

DRIVE LOCAL TRAFFIC TO YOUR WEBSITE

- Get unlimited clicks
- Trackable results
- Free ad design and copywriting
- Paid search engine promotions
- Posts are shared through social media

Call Joe Renna
908-447-1295

See samples on our websites and facebook pages. →

ONLY \$1 PER DAY
1 year contract
\$365

RENNA MEDIA NEWSPAPER RATE SHEET

WE MAIL 135,000 NEWSPAPERS MONTHLY!

Tina Renna 908-418-5586
tinarena@rennamedia.com

Joe Renna 908-447-1295
joerenna@rennamedia.com

202 Walnut Avenue
Cranford, NJ 07016
info@rennamedia.com

Advertise in 1 or all 21 towns

Berkeley Heights COMMUNITY NEWS	THE CHATHAMS NJ	Clark Monthly	CRANFORD MONTHLY NJ	Fairwood Post NJ	Garwood Times	Green Brook Gazette
Qty: 4,800 Mailed to every home and business. Zip: 07922	Qty: 7,400 Mailed to every home and business. Zip: 07928	Qty: 6,700 Mailed to every home and business. Zip: 07066	Qty: 9,800 Mailed to every home and business. Zip: 07016	Qty: 3,000 Mailed to every home and business. Zip: 07023	Qty: 2,200 Mailed to every home and business. Zip: 07027	Qty: 3,000 Mailed to every home and business. Zip: 08812
BUSINESS + LIFE KENILWORTH NJ	LIFE in LINDEN	Long Hill LEADER NJ	MADISON MONTHLY NJ	MOUNTAIN VIEW NJ	New Providence NEWS NJ	The PRIDE of North Plainfield NJ
Qty: 3,600 Mailed to every home and business. Zip: 07033	Qty: 17,400 Mailed to every home and business. Zip: 07036	Qty: 3,600 Mailed to every home and business in Gillette, Michigan and Sterling. Zips: 07933, 07946, 07988	Qty: 6,300 Mailed to every home and business. Zip: 07940	Qty: 2,900 Mailed to every home and business. Zip: 07092	Qty: 4,900 Mailed to every home and business. Zip: 07974	Qty: 8,300 Mailed to every home and business. Zips: 07060, 07062, 07063
OUR TOWN RAHWAY NJ	Scotch Plains NJ WEEKLY HAPPENING MONTHLY	Summit NJ & Times	Spirit of UNION NJ	WARREN MONTHLY NJ	Watchung Post NJ	Westfield NJ MONTHLY
Qty: 12,400 Mailed to every home and business. Zip: 07065	Qty: 9,600 Mailed to every home and business. Zip: 07076	Qty: 9,600 Mailed to every home and business. Zip: 07901	Qty: 5,500 5,000 mailed to home and businesses. Zip: 07083	Qty: 6,200 Mailed to every home and business. Zip: 07059	Qty: 2,800 Mailed to every home and business. Zip: 07069	Qty: 11,800 Mailed to every home and business. Zip: 07098

NEWSPAPER AD RATES

Rates are per month. Artwork included in price. Newspapers are black on white.

Units	Size	RATE FOR ANY 1 NEWSPAPER	RATE FOR ANY 3 NEWSPAPERS	RATE FOR ANY 6 NEWSPAPERS	RATE FOR ANY 9 NEWSPAPERS	RATE FOR ANY 12 NEWSPAPERS	RATE FOR ANY 15 NEWSPAPERS	RATE FOR ANY 18 NEWSPAPERS	RATE FOR ALL 21 NEWSPAPERS
1 Unit (business card)	3.25" x 2"	\$60	\$150	\$250	\$350	\$400	\$450	\$500	\$550
2 Units	6.5" x 2" or 3.25" x 4"	\$100	\$250	\$400	\$500	\$600	\$700	\$800	\$900
4 Units	3.25" x 8" or 6.5" x 4"	\$180	\$450	\$700	\$900	\$1100	\$1300	\$1500	\$1700
6 Units	6.5" x 6.25" or 10" x 4"	\$240	\$600	\$900	\$1200	\$1400	\$1600	\$1800	\$2000
9 HALF PAGE	6.5" x 9" or 10" x 7"	\$320	\$800	\$1000	\$1300	\$1600	\$1900	\$2200	\$2400
12 Units	10" x 8"	\$360	\$900	\$1200	\$1500	\$1800	\$2100	\$2400	\$2700
18 FULL PAGE	10" x 14"	\$400	\$1000	\$1400	\$1800	\$2200	\$2500	\$2800	\$3000
2 PAGE SPREAD	21" x 14"	\$700							
BACK PAGE	10" x 14"	\$500							
FRONT PAGE BANNER	8.25" x 2"	\$320							
FRONT PAGE BOX	1.5" x 4.5"	\$240							

Back cover, front page banner and front box reserved on first come, first served basis. Current advertiser has right of first refusal.

PREPAY FOR 6 MONTHS AND GET 1 FREE

Make Checks payable to Renna Media, 202 Walnut Avenue, Cranford, NJ 07016

Visit **RennaMedia.com** for online publications.
Photo albums, video and advertising opportunities.

Call Today for a Free Estimate! 855.624.6655

AS SEEN ON
GEORGE TO THE RESCUE

*Magnolia*TM
HOME REMODELING GROUP

ROOFING | SIDING | WINDOWS
KITCHENS | BATHROOMS | BASEMENTS
MASONRY | DECKS | PORCHES

Low Monthly Payment Plans

WINDOWS \$209	BASEMENTS \$395
KITCHENS \$389	BATHROOMS \$199
ROOFING \$249	DECKS/PATIOS \$189
SIDING \$289	PORCHES/STEPS \$185

0% Plans Available!

Estimated monthly payments.
Rates & payments based on credit approval.

VIRTUAL MEETINGS ALSO AVAILABLE

Interior & Exterior Remodeling | Family Owned & Operated

100% FINANCING AVAILABLE | 30+ YEARS EXPERIENCE

MagnoliaHomeRemodeling.com

NJDCA 13VH07755300

TOBLI REMODELING LLC

973-745-8833

ToblireModeling@gmail.com

Family owned and operated with over 20 years of experience.

WE STOP LEAKS

- LICENSED
- BONDED
- INSURED

Free estimate • 24/7 Emergency Support
www.tobliremodeling.com

**10% Senior
Citizen Discount**

NJ Lic. 13VH10245300

FULL SERVICE HOME REMODELING AND REPAIRS

- Foundations / Waterproofing
- Masonry: Steps / Pavers / Cement
- Roofing: Chimney / Skylights
- Gutters: Cleaning / Screens

\$200 OFF

ANY ROOF REPAIR
of \$600 or more

With coupon. Cannot be combined with any other offer.
Expires 9/30/20.

\$300 OFF

ANY CHIMNEY REPAIR
of \$900 or more

With coupon. Cannot be combined with any other offer.
Expires 9/30/20.

\$400 OFF

ANY FOUNDATION JOB
OF \$2000 OR MORE

With coupon. Cannot be combined with any other offer.
Expires 9/30/20.

\$500 OFF

**ENTIRE
ROOF REPLACEMENT**

With coupon. Cannot be combined with any other offer.
Expires 9/30/20.