

New Jersey Conservation
FOUNDATION

PEOPLE POWER

CELEBRATING VOLUNTEERS

ABOUT THE COVER

Michael Pavarini's captivating image shows the waterfalls at the Apshaw Preserve in West Milford Township, Passaic County. Michael was an intern at NJ Conservation for more than a year. He supported our land acquisition and stewardship staff with GIS mapping assistance, project management and photography. Michael visited our preserves, capturing them at their very best during each season. Michael is currently a project scientist with Tetra Tech in Portland, Oregon.

MISSION

New Jersey Conservation Foundation is a private, nonprofit organization whose mission is to preserve land and natural resources throughout New Jersey for the benefit of all.

Through acquisition and stewardship, we protect strategic lands from the Highlands to the Pine Barrens to the Delaware Bayshore. We promote strong land conservation policies at the local, state and federal levels, forge partnerships to achieve conservation goals, and provide support and technical assistance to partner groups. Since 1960, we have helped protect more than 125,000 acres of natural areas, farms, parks and water resources.

FROM NEW JERSEY CONSERVATION FOUNDATION'S LEADERSHIP

Dear members and friends,

Probably like you, our earliest memories are of playing in the woods, splashing in streams, and finding fascination with frogs and other wildlife. As board president and executive director, we turned this fascination into a passion for preserving the environment.

And we are not alone!

Talented, diverse volunteers from all over the state are joining in to keep New Jersey wild – and green.

We salute volunteers in this annual report for the many services they so generously provide, while they expand and further New Jersey Conservation Foundation's mission.

Volunteers do a bit of everything. They help design trail systems and build and make the trails. They research New Jersey's rare animals and plants. They help organize events like the annual New Jersey Land Conservation Conference. They encourage their neighbors to support more urban green spaces. They plant native species and remove invasives. They assist with office work and social media. They watch over preserves and keep them clean.

While volunteers generously give their time which the U. S. Bureau of Labor Statistics values at \$26.70 per hour – they also pursue interests and develop personal pride and satisfaction.

Enjoy the profiles of just a few of these many wonderful volunteers in the next few pages.

And please enjoy reading about conservation successes in 2015. Thanks to the support of you and our members, this was one of NJ Conservation's best years for land preservation, with 45 transactions and over 2,800 acres of open space and farmland preserved throughout the Garden State. We won some battles like the Palisades. And we helped conservation partners through the Franklin Parker Conservation Excellence Grants Program. New Jersey is blessed with many fine conservation groups!

Every time you walk in the woods, drink clean water, or eat "Jersey Fresh," know that New Jersey Conservation Foundation volunteers, staff and partner organizations helped make it happen.

MICHELE S. BYERS
EXECUTIVE DIRECTOR

KENNETH H. KLIPSTEIN II
PRESIDENT

2015 TRUSTEES

Kenneth H. Klipstein, II
PRESIDENT

Wendy Mager
FIRST VICE PRESIDENT

Catherine Bacon Winslow
SECOND VICE PRESIDENT

Robert J. Wolfe
TREASURER

Pamela P. Hirsch
SECRETARY

Penelope Ayers
ASSISTANT SECRETARY

Cecilia Birge
Roger Byrom
Theodore Chase, Jr.
Jack R. Cimprich
Rosina B. Dixon, M.D.
Clement Fiori
Chad Goerner
Joseph Lemond
Michael S. Maglio
Gordon A. Millsbaugh, Jr.
Stephen W. Parker
Kathryn Porter
Fran Raymond Price
Samantha Rothman
Louise Currey Wilson

HONORARY TRUSTEES

Hon. Brendan T. Byrne
Catherine M. Cavanaugh
Hon. James Florio
Hon. Thomas H. Kean
Hon. Christine Todd Whitman

ADVISORY COUNCIL

Edward F. Babbott
Nancy Becker
C. Austin Buck
Christopher J. Daggett
John D. Hatch
H.R. Hegener
Susan J. Hullin
Cynthia Kellogg
Blair MacInnes
Thomas J. Maher
Scott McVay
David F. Moore
Mary W. Moore
John Parker
Ingrid W. Reed
Jamie Kyte Sapoch
Leslie Sauer
Tama Matsuoka Wong

EXECUTIVE DIRECTOR

Michele S. Byers

JOIN US

For membership information, please visit our website at www.njconservation.org or call us at **1-888-LANDSAVE**.

Our mailing address is
170 Longview Road, Far Hills, NJ 07931.

Follow us on Facebook!
@njconservation

A young woman with blonde hair tied back, wearing colorful safety glasses, a blue zip-up jacket over a grey t-shirt, and green work gloves. She is smiling and holding a large, patterned snake (likely a timber rattlesnake) with both hands. She is standing in a field of dry grass and dirt. In the background, the legs and boots of other people are visible, and a blue tarp is on the right.

PEOPLE POWER

CELEBRATING VOLUNTEERS

In the field and office, New Jersey Conservation Foundation relies on the energies and talents of volunteers each year to help preserve land for the benefit of all. With over 25,000 acres of land to manage throughout New Jersey and thousands more being saved every year, passionate volunteers help make programs, policy, fundraising, and administrative tasks successful. Since our founding 55 years ago, volunteers have brought new insights and enthusiasm, and served as ambassadors for our state's human and natural communities.

Not many people can capture a rattlesnake, but Victoria Tagliaferro can.

In 2015, Victoria conducted surveys of threatened and endangered animals as a volunteer with New Jersey Conservation Foundation. As a certified handler of venomous snakes, Victoria was a perfect fit when we needed help in determining the population of pine snakes, corn snakes and timber rattlesnakes at the 4,000-acre Candace McKee Ashmun Preserve in the Forked River Mountains.

For weeks, Victoria found and captured wild snakes and brought them to a wildlife expert for the implantation of an electronic tracking device. Once fitted with the tracking device, the snakes were released back to the wild. Now, we will be able to use a tracker to discover their hibernation dens, their habitat range, and help ensure their protection and safety.

"It's an amazing opportunity," said Victoria, who just earned an associate's degree from Ocean County College and will enter Stockton University in the fall. "I plan to keep doing this for years to come."

In the field or behind a computer, volunteers help save land and wildlife. They lead hikes, remove invasive plants, and help with event planning and record-keeping. They maintain trails so visitors can enjoy access to nature and the outdoors, study rare animals and plants to increase our knowledge of how to protect them, and reach out to members and supporters to make new connections.

"We're incredibly lucky to have volunteers with a wide range of interests and talents," said Michele S. Byers, executive director. "They allow us to accomplish so much more than we could with staff alone."

Volunteers take on special projects, such as building an online map of hiking trails throughout New Jersey. Steve Krakauer did the research, Larry Garinello made the initial map, and Ron Wass maintains it.

Victoria Tagliaferro carefully handles a Northern pine snake, a threatened species in New Jersey. By assisting with research, Victoria and other volunteers help us learn how to better protect these gentle animals and their habitat.

Teams of volunteers can help make an already successful event even more spectacular. For the annual New Jersey Land Conservation Rally, volunteers helped enrich the event by running a video-journal of conservation stories, and promoting the event on social media.

Other volunteers help from home like graphic designer Carolann Clark, who created logos for our Land Trust Network Program, Step Into Nature, Coffee & Conservation programs.

"I am amazed at the passion and willingness of people who want to help protect the environment in New Jersey," added Laura Szwak, who coordinates the volunteer program.

While the benefits of these donated talents greatly help conservation and New Jersey's land, our volunteer friends find the experience rewarding too. Jack Sapoch of Hopewell, a 2015 Babbott Fund intern said, "As my freshman year at Bates College began to wind down, I wanted to push myself out of my established zone of comfort. During my summer internship with NJ Conservation, I got to see more of New Jersey than I previously knew existed and have come to appreciate what a beautiful state I live in. I returned to school with a deeper appreciation for that beauty, as well as a better understanding of the threats to it."

WE WANT
YOU!

For more information on how you can volunteer,
visit www.njconservation.org

**"IT'S AN AMAZING
OPPORTUNITY.
I PLAN TO KEEP
DOING THIS FOR
YEARS TO COME."**

— VICTORIA TAGLIAFERRO

CALVIN HUI from Branchburg spent the summer after his freshman year at Boston University volunteering in NJ Conservation's communications department, assisting with press releases and helping to strengthen social media.

"There's a very important aspect of the NJ Conservation environment: how unified everyone is," he said. "It was as if everyone in the office were friends working toward a common cause, rather than simply coworkers. I loved that, and I hope that never changes."

PEOPLE POWER

John and Rosanne Bornholdt

Rosanne and John Bornholdt of Southampton Township are “regulars” at the Franklin Parker Preserve, where they conduct plant research and enjoy the quiet, serene beauty of the Pine Barrens.

John and Rosanne Bornholdt aren’t trained scientists, but they’re in the thick of scientific research into the plants and animals of the Franklin Parker Preserve in the heart of the Pine Barrens.

Early mornings or late afternoons, they can be found documenting plants growing in a former “borrow pit” excavated decades ago when the preserve was a cranberry and blueberry farm. At night, Rosanne can be found conducting moth studies.

“If you’re intellectually curious, this is a great way to scratch that,” said John, 88, who with his wife was introduced to botany through the Pinelands Plant Course co-sponsored by New Jersey Conservation Foundation.

“We used to hike 12 miles a day, but we can’t do that anymore,” added Rosanne, 75. “These studies, they get us out. And we get to help an organization we really believe in.”

2015 DONORS

OUR SUCCESS DEPENDS ON
OUR DONORS. THANK YOU TO ALL
WHO CONTRIBUTED IN 2015!

FOUNDATION SUPPORT

\$100,000 and above

The Geraldine R. Dodge Foundation
The Griffin-Cole Fund
F. M. Kirby Foundation
The William Penn Foundation
Princeton Area Community Foundation
Robert Wood Johnson 1962 Charitable Trust

\$50,000 - \$99,999

The Fund for New Jersey
Harris Fund of the Princeton Area Community Foundation
National Forest Foundation
Victoria Foundation, Inc.

\$25,000 - \$49,999

Arthur Kontos Foundation, Inc.
Johanette Wallerstein Institute
Helen & William Mazer Foundation
Mary Reinhart Stackhouse Foundation

\$10,000 - \$24,000

American Conservation Association, Inc.
Bacon Winslow Family Foundation
Mary Owen Borden Memorial Foundation
J. Seward Johnson, Sr. 1963 Charitable Trusts
Peter R. and Cynthia K. Kellogg Foundation
Peter R. and Cynthia K. Kellogg Foundation Fund of the Community Foundation of New Jersey
Ernest Christian Klipstein Foundation
Miranda Fund of the Community Foundation of New Jersey
National Fish & Wildlife Foundation
Pheasant Hill Foundation
The John Ben Snow Memorial Trust
Stone Foundation of New Jersey
The John Tyler Foundation

\$5,000 - \$9,999

Acorn Foundation
Fox Foundation
Frelinghuysen Foundation
E.J. Grassmann Trust
Hyde and Watson Foundation
The Luckow Family Foundation, Inc.
The Curtis W. McGraw Foundation
Hella and Scott McVay Fund of the Princeton Area Community Foundation
The Reynolds Family Fund
Rosemont Foundation
Union Foundation

\$2,500 - \$4,999

The Charles E. and Edna T. Brundage Foundation
Maggie & Michael Delia Foundation
The Gelfand Family Foundation, Inc.
Sumner Gerard Foundation
Penny and Ted Thomas Fund of the Princeton Area Community Foundation

\$1,000 - \$2,499

Bassett Foundation
The Howard Bayne Fund
Larry & Judy Cohen Foundation, Inc.
William deCamp Jr. Fund of the Community Foundation of New Jersey
Dobson Family Fund of the Princeton Area Community Foundation
The Merrill G. & Emila Hastings Foundation
Healey Family Foundation
The Kane Family Foundation
The Kirk Kellogg Foundation
The Koven Foundation
Losam Fund
The Sprocket Foundation
Taft and Partners Charitable Fund of the Princeton Area Community Foundation
The Thomas & Agnes Carvel Foundation
W. Bryce Thompson Foundation
James and Virginia Welch Foundation
Vogel/Kitze Family Fund of the Community Foundation of New Jersey
The Winslow Foundation

\$500 - \$999

Gordon and Llura Gund Fund of the Princeton Area Community Foundation
The Halpern Family Foundation
Margaret Parker Fund of the Community Foundation of New Jersey
Scobey Fund of the Community Foundation of New Jersey
Warters Family Fund of the Community Foundation of New Jersey

\$250 - \$499

Cooper Family Fund of the Community Foundation of New Jersey
Pisani Family Fund of the Community Foundation of New Jersey

\$100 - \$249

Corbin Family Fund of the Community Foundation of New Jersey
The Richard R. Howe Foundation
Weshnak Family Foundation

CORPORATE AND ORGANIZATION SUPPORT

\$100,000 and above

Open Space Institute

\$50,000 - \$99,999

Bristol-Myers Squibb Company

\$25,000 - \$49,999

The Nature Conservancy

\$10,000 - \$24,999

North American Aerodynamics, Inc.
PSEG

\$2,500 - \$4,999

Burrs Mill Hunt Club
Church & Dwight Co., Inc.
Peapack-Gladstone Bank
Penford Asset Management, LLC

\$1,000 - \$2,499

Coughlin Duffy LLP
E. Fitz Art
EarthShare of New Jersey
Hatch Mott MacDonald
Lawrence Township Conservation Foundation, Inc.
Monmouth Conservation Foundation
Raritan Headwaters Association
Taft & Partners
Trust For Public Land

\$500 - \$999

30 Road and Gun Club, Inc.
JM Sorge, Inc.
Metropolitan Seafood & Gourmet
Music Together, LLC
Short Hills Garden Club

Stony Brook Millstone Watershed Association
Vargo Associates Surveying
Woman's Club of Westfield, Inc.

\$250 - \$499

Cornerstone Financial Group
County of Somerset
Covered Bridge Trail Association
Doggett Corporation
Friends' Central School Corporation
Garden Club of Princeton
Max Spann Real Estate & Auction Co.
Pinelands Preservation Alliance
Ronald Berlin Architect, PC

\$100 - \$249

Action Graphics
Amy S. Greene/Environmental Consultants, Inc.
Astrum Solar
Barnegat Light Yacht Club
Bergen County Soil Conservation District
Boucher & James
Brinkerhoff Environmental Services, Inc.
County of Burlington
County of Ocean
Crossroads of the American Revolution Association
D&R Greenway Land Trust Inc.
Deer Lake Club, Inc.
E.T. Technics Inc.
Friends of the Rancocas
Harding Land Trust
Hunterdon Land Trust
Land Trust Alliance
Medford Leas Residents Association
Moorestown Garden Club
New Jersey Audubon Society
New Jersey Highlands Coalition
New Jersey Water Supply Authority
Princeton Free Wheelers, Inc.
Rake & Hoe Garden Club, Inc., of Westfield, NJ
Raritan Valley Sports Car Club
Rumson Garden Club
Save Barnegat Bay
Short Hills Home Garden Club
Solar City
Sourland Conservancy
Township of Millstone
Township of Woolwich
Union County Vocational Technical School
Warren Garden Club
Washington Crossing Audubon Society
West Morris Mechanical LLC

MATCHING GIFTS

American Century Investments
Bank of America Matching Gifts
BP Matching Fund Programs
Bristol-Myers Squibb Foundation, Inc.
Chubb Corporation
Doris Duke Charitable Foundation
Matching Gifts Program
Exelon Nuclear
ExxonMobil Foundation
IBM Corporation Matching Grants Program
Insurance Services Office, Inc.
Johnson & Johnson Family of Companies
Merck Partnership for Giving
Nissan Gift Matching Program
The William Penn Foundation Matching Gifts
Pfizer Foundation
Pitney Bowes Charity Giving Station
PJM
Prudential Foundation Matching Gifts

INDIVIDUALS

\$100,000 and above

Anonymous Donor
Joan and Robert Rehnitz
L. Keith and Lisa Reed

\$50,000 - \$99,999

Alex and Laura Hanson
Mr. and Mrs. Robert H. Harris
Ms. Betty W. Johnson

\$25,000 - \$49,999

Anonymous Donor
Penelope Ayers
Roger Byrom
Emma Joy Dana
Gates and Mary Ellen Hawn

\$10,000 - \$24,000

Catherine Bacon and Paul Winslow
Ms. Eleanor S. Campbell-Swank
Mrs. Catherine A. M. Cavanaugh
Ms. Alison J. Flemer
Neil and Nancy Grossman
Holly R. Hegener and Jon Cummings
Dinesh and Alexandra Jain
Mr. and Mrs. Peter Kellogg

David and Mary Moore
The Hon. Maureen Ogden
Robert and Lisa Stockman
Ted and Penny Thomas

\$5,000 - \$9,999

Kate Adams and Duke Wiser
Dr. Theodore Chase and Mrs. Victory Chase
Jack and Ronnie Cimprich
Mr. John P. de Neufville
Landis and Peter Eaton
Clem and Joanna Fiori
Frederick and Gael W. Gardner
Meg and Tom Gorrie
Mr. and Mrs. Thomas B. Harvey, Jr.
Richard and Catherine Herbst
Caroline P. Huber
James and Gretchen Johnson
Wendy Mager and Eric Monberg
Scott and Hella McVay
Liza Morehouse
Kathryn A. and James M. Porter
Mr. Laurance S. Rockefeller, Jr.
Eric and Patsi Sumner
Bob and Barbara Wolfe

\$2,500 - \$4,999

Chris Besanceney
Ms. Michele S. Byers
Mrs. Lillie R. DeBevoise
Dr. Rosina B. and Mr. Richard Dixon
Mr. Chad Goerner
Susan and Tod Hullin
Roger W. Jacobs
John L. Kemmerer, III
Mr. and Mrs. Kenneth H. Klipstein, II
Mr. and Mrs. Samuel W. Lambert, III
Jennifer and John McGahren
Joan and Sandy Millsbaugh
Kurt Munkacsi and Nancy Jeffries
Nelson Obus and Eve Coulson
Mrs. Langdon Palmer
Tim and Sandra Perkins
Ralph and Laura Pugliese
Mr. and Mrs. William S. Roebing
Jeffrey and Mary Louise Shafer
Jacqueline Strigl
Louise and Cliff Wilson
Aili Liu and Bo Xing

\$1,000 - \$2,499

Millicent Anisfield
Edward and Cynthia Babbott
Mary and Dick Benioff

Peg and Liam Hanna

Liam Hanna and his mother, Peg, volunteered to help out at the 2015 Tour de Open Space, where they were assigned to direct bicyclists on the route past the historic Green Sergeant's Covered Bridge in Hunterdon County.

Peg Hanna's family home is surrounded by preserved properties in the Wickecheoke Creek Preserve. She walks the preserve's borders, picks up litter and helps out at events like the Tour de Open Space bicycling event.

Her son Liam first became interested in land conservation when he was president of his middle school Environmental Congress. Since then, they both became volunteer land stewards with NJ Conservation. He shoots aerial photography and produces photo slideshows on the region. His favorite project, however, is building and installing bird houses on the preserve to attract bluebirds, kestrels and screech owls. "We've had bluebirds using the houses pretty much every year," he said.

Liam just graduated from Hunterdon Central High School and is headed to Lehigh University, so his volunteer service is winding down. But Peg is hopeful that his younger brother, Luke — a rising sophomore and avid hiker — will be the next volunteer steward in the family.

PEOPLE POWER

Brandi T. Johnson

When not hiking mountaintops, Brandi Johnson volunteers during her spare time to help NJ Conservation Foundation staff connect to park supporters in the Camden community.

Brandi T. Johnson, Associate Executive Director of the Boys and Girls Club of Camden County, enjoys gathering together community members to talk about local green space. Since she is so good at coordinating community meetings, she volunteers her time to help Olivia Glenn, NJ Conservation's Regional Manager, connect with local people and partners who want to support parks in the community.

"Because my office is in walking distance of the areas NJ Conservation has been working on, I've made an even deeper personal connection with green spaces," she said. "Having those spaces available is important, especially for children." Brandi encourages hands-on involvement and provides youth volunteers for the Gateway Park Management Plan at the East Camden and Parkside Clubhouses.

Mrs. John P. Bent, Jr.
Mr. and Mrs. James C. Brady, Jr.
Mr. and Dr. Thomas A. Brummer
John and Jennifer Nina Burghardt
Bradley M. Campbell and Katherine Hackl
Lisa Caplan
Ruth Charnes
Chris Chickering
Melanie Clarke
William and Wendy Clarke
Kenneth and Marilyn Cummings
Lloyd and Sally Davis
Anne M. DeBevoise
William D. deCamp, Jr.
Barbara Delafield
John and Anne Duffy
Carrie and Francis Dyckman
Lynn and Tom Ebeling
Jeanne Epstein
Randolph Floyd
Austin and Gwen Fragomen
Alexandra Gerry
Mrs. Sara Jane Gordon
Robert and Susan Haake
Mary Ann and Michael Heenehan
Pamela and Howard Hirsch
Albert and Diane Horner
Ray and Jane Hostetter
John and Carol Jackson
Peter W. Jewell
Harold Kiel
Carol M. Kleis and Rex A. Parker
Dan and Gail Kopp
Cye Landy
Joseph Lemond
Dr. and Mrs. Robert Lewis
Andy Dobson and Annarie Lyles
Elizabeth McGrail
Kenneth Meyers
Sally and David Mikkelsen
Mr. and Mrs. Bradford Mills
Avril Moore
Elise W. Murray
Judy and Oye Olukotun
Steve and Liz Parker
Louis and Teri Piancone
Howard Pronsky and Joseph Maurer
John S. and Leslie V. Reed
Bill Carmean and Nancy Ross
Michael and Deirdre Rothpletz
Dr. Pamela Rothpletz Puglia
W. Rodman Ryan
Vanessa Sandom and Carl Seiden
Robert W. Simpson and Glenna R. Simpson

Grace Sinden
Hunt and Margaret Stockwell
Richard and Laura Szwak
Michael Dawson and Robert Tomaselli
Mr. and Mrs. Adrian D. Trevisan
Mr. Robert J. Vogel and Ms. Carrie A. Kitze
Dr. and Mrs. Anthony R. Volpe
Kathleen Ward
Fred and Elizabeth Weber
Michael J. White
Lee and John Yeash

\$500 - \$999

Linny and Merrick G. Andlinger
Peter and Katie Barnes
Julie C. Baron
Robert and Pamela Becker
John and Rosanne Bornholdt
Margot Brubaker
Carol G. Carlson
Rebecca Condit
Geoffrey M. Connor
Sandra Cristofori
Paul N. Dackow
John and Margo Dana
Catherine Dodge
Dean C. Durling
Joanne Elliott
Laurie Emde
Chris Emmet
Robert L. Foester
Rufus and Judy Fulton
Jane Morton Galetto
Bruce and Karin Gast
Jim and Kathleen Gilbert
Sophie and Curtis Glover
Marfy Goodspeed and Richard Zimmer
Charles and Laurel Gould
James and Barbara Griffin
Stephen C. Gruber
Mr. and Mrs. Gordon Gund
Oliver Hamill
Louis and Gail Harris
Gary Hinesley
Royal Jay Holly
Gayle Chamberlin Hoyt
Samuel G. Huber
Charlie and Lucia Huebner
Sally Ike
Erica L. Johanson and James V. Powers
Sybil Kramer
William Kurtz
Theresa Lanuto
Richard M. Lawrence

Anita and Jeffrey Liebman
Richard and Elizabeth Lilleston
Karen Linder
Alexandra A. Manning
Honorable Joseph H. Metelski
Ms. Susan Michniewski and
Mr. Douglas A. Meckel
Vanessa F. Mitchell and Jonathan R. Tarlin
Valerie Brackett and Nikolaos Monoyios
Tim Morris
Richard Moseley and Joanne Gusweiler
Janet and Daniel E. Murnick
Wayne Nordberg and Janet Mavec
Margaret H. Parker
John and Maja Parker
Henry S. Patterson, III
Mr. and Mrs. Theodore S. Peyton
Frances L. Preston
Helen Reed
Amy and Jay Regan
Janice Reid
Tim Riegert
Greg and Carol Romano
Mr. Mark Rothstein
John and Monica Ryan
Daniel and Lori Saporito
Douglas M. Schleifer and Maureen M. Smyth
Mrs. Elizabeth Schmid
Bruce and Sara Schundler
Nancy Squier
Russell and Lois Swanson
Susie and Thompson Swayne
Alexandra Tatnall
Paul W. Taylor
Marianne Teetsel and Robert Jacobs
Louise Tompkins
Dr. Lynda Gail Tussey
Laurie Volk
Margaret Wartens
Governor Christine T. Whitman
Elizabeth and Robert Wilson
Anne Wright Wilson
William and Elizabeth Wolfe
Beth Yingling

\$250 - \$499

Thelma Achenbach
Roger Asselta
Catherine Bacon and Paul Winslow
James Bellis
Carol Biederstadt
Mr. and Mrs. Richard J. Bonuccelli
Mr. and Mrs. John Braniff
Mr. Tim Carden and Ms. Amy Rosen

Ann Cavanaugh
 John S. Cebak
 Steven Chaneski
 Tracey and C.D. Clarke
 Dr. Jonathan Cobb and Ms. Suzanne Douglas
 Larry and Mary Coffey
 Joseph and Jeannie Colalillo
 Donald Conklin
 Unni Cooper
 John and Tracey Costanzo
 Adam and Amy Darrow
 Jeremy and Sue Dayner
 Michael and Marilyn Dee
 Linda Winsor Delap and Robert J. Delap
 William Doan
 Ms. Katherine V. Dresdner, Esq.
 Dawn Durain
 Dr. Joan Durbin
 Charles and Norma Evans
 Mr. and Mrs. and Mrs. Robert Feulner
 William Fine
 Ms. Rachel J. Finkle and Mr. Sven Helmer
 Nicholas and Kristin Fiori
 Jan and Ron Flaughner
 David and Rosanne Fleischl
 Gregg and Jean Frankel
 Anne and Bill Gates
 Jon and Evalyn Gelhaus
 James and Cordelia
 Dr. and Mrs. Stephen A. Goldman
 David and Glenda Haas
 Mr. and Mrs. David Hargrave
 Roger and Friederike Harris
 Dr. Daniel A. Harris and Ms. Jane Buttars
 Peter D. Haugk
 Robert and Sarah Hemslen
 Alan M. Hershey
 Bob and Diane Holtaway
 Jeffrey and Dawn Howell
 Gene Huntington
 David Ingrey
 Maryann and Robert Isham
 Mrs. Marshall Jeanes
 Andrew W. Johnson
 Martin Judd
 Caroline Katmann
 Mrs. Valerie Kent
 Mary E. Koether
 Thomas Koven
 Edward and Dolores Kresge
 John E. Kresge
 Paige and Elizabeth L'Hommedieu
 Henrietta W Lang
 Ms. Janet K. Laughlin

Bill and Blair Lawlor
 Mary Ann and John Leahy
 Andrew and Anya Littauer
 Mr. William M. Little
 Cate and James Litvack
 Bryan Lofberg
 Dr. William Lupatkin and Mrs. Julie T. Lupatkin
 Richard and Gemma Lury
 Lisa and Marty MacCollum
 Pamela and Roland Machold
 Peter Macholdt and Kathy Fedorko
 Edward and Mary Lynn Marra
 Mr. Matthew Martin
 Mary Y. Mason
 Joanne Maxwell
 David H. McAlpin, Jr.
 James and Karen McGregor
 Jane and Peter Mercer
 Dreana Miller
 Robert and Veronica Mitchell
 Dr. Donald P. Mitrane
 Mr. and Mrs. Gary Mount
 Drs. Lauri and John Mulvey
 Patrick and Susan Palmer
 Frank and Anne Palopoli
 Scot D. Pannepacker and Heidi S. Wilenius
 Edmund Peters
 Joy Petzinger
 Mr. B. Michael Pisani
 Deborah Poniatowski
 Thomas and Jane Poole
 Jill Porter
 Joseph and Evelyn Prather
 Doug and Myla Pridgen
 Francis and Dawn Rapa
 Benjamin Redditt
 Mr. Allen Reese and Mr. Joseph M. Hengel
 Fred and Laura Rhodes
 Karen A. Richards
 Gabriella Risatti
 Sean Ronan
 Sally Rubin
 Betsy Schnorr
 Anthony J. Scilletti, Jr.
 Alan Scott
 John and Josephine Scully
 Paul Sheahen and Maureen Huntley
 Eric and Constance Silverman
 Ann E. Silverman
 J. Peter Simon
 Mr. and Mrs. Daniel Somers
 Frances Spann
 Janice Summers
 Ken and Eileen Swan

Louise and Alan Taback
 Ms. Alice S. Tempel and Mr. Leigh Walker
 Lise Thompson
 William Tomai
 Kyle L. Van Arsdale
 Todd Van Gordon
 Margaret von der Linde
 Mary Walter
 The James M. Walton, Jr. Family
 William C. Ward, Jr.
 Dr. Sara Webb
 Larry Wehr
 Anne and Stephen K. West
 Ginny, Todd, & Emily Whitaker
 Van Zandt and Myra Williams
 Susan Wilson
 Elsa Wood
 David and Debbie Yaskulka
 Glenda S. Yu and Robert Hooper
 Mr. Jerome Zeldis and Mrs. Sharon Stamm

\$100 - \$249

Darvene Adams
 Ronald Adams
 James F. Ahearn
 Richard and Christa Ahrens
 Thomas H. Albinson, II
 DeWitt Alexandre
 Judith A. and Frederick H. Allen
 Janet and Frank Allocca
 Grania and George Allport
 Florence Aluotto
 Rev. John P. Alvarado
 Mr. and Mrs. James C. Amon
 Ms. Elizabeth Lambert
 James Andrews
 Garry Annibal
 Jennifer Aponte
 Serena and George W. Arnett
 Candace M. Ashmun
 Al Atmore
 Kevin J. Avery
 Alix and Scott Bacon
 Deborah W. Bailey
 Mary Ellen Balady
 Mr. Michael Baratta
 Paul Barbin
 Scott Barnes
 Laura and Jeff Barnes
 Marjorie Barrett
 Melba Battin
 Ms. Hollis B. Bauer
 Gail and William Baumbach
 Nancy H. Becker

David and Justin Lee

Father and son David and Justin Lee share a strong interest in reptiles and amphibians, and volunteered to help out at a “snake dig” to monitor the health of snakes ready to emerge from their underground winter dens in the Pine Barrens.

David and Justin Lee are father and son regulars at the Franklin Parker Preserve. Since the age of 3, Justin has had a strong interest in reptiles and amphibians. David encouraged that interest when Justin was a pre-teen by signing both of them up to help NJ Conservation with tracking and monitoring snakes.

“We’ve lived in New Jersey for a long time, but it was just in the last five years we were able to appreciate ‘our own backyard’ through Justin and his passions,” said David.

“We meet a lot of folks from many organizations throughout the year,” said Justin, 17, “and we really trust and respect NJ Conservation’s longtime expertise and genuine, passionate staff.” In the fall, Justin will enroll at the University of Maryland and intern at the Smithsonian in hopes of majoring in biology and continuing to expand his herpetology expertise.

PEOPLE POWER

Brandon Rivera

Brandon Rivera's love of the outdoors, especially Cooper River Park in Camden, led him to volunteer to help the environment through recycling and maintaining rain gardens.

Brandon Rivera, an 18-year-old student at UrbanPromise Academy in Camden, helps his community recycle and helps maintain urban rain gardens.

"Every time I hear 'New Jersey Conservation Foundation', I think of it as a chance to rebuild and conserve the preservation of things we hold dear to us."

Brandon started volunteering with NJ Conservation when UrbanPromise Academy helped promote community access to the tidal Cooper River. "The Cooper River is my favorite park because there is so much to do there now, like jogging or boating."

Brandon and his classmates have grown more aware of the natural environment and how they can help care for it. Brandon expressed, "We must show the community that the effects one person has on the environment amplifies when others do the same."

William and Caroline Beidelman
June Bente
Jorge and Mary Berkowitz
Thomas Besselman
Evelyn and Behram Bharucha
Mr. Ronald Bianchi
Barbara and Joel Bickell
Peter and Helena Bienstock
Mr. and Mrs. John C. Biggins
Veronica Bishop
Pat B. Black and Carol W. English
Mrs. Donald R. Blair
Mr. and Mrs. Raymond M. Blinn
Mary Beth Bolland
Janet Bone
Andrea M. Bonette
Joseph C. Bosch
Dr. Ingeborg D. Bossert
Mr. and Mrs. Robert Boulton
Marlene Boyd
Kathy Bradley
Debra J. Bradley
Beth B. Branigan
Elizabeth Breedlove
Drs. Stephen Brenner and Pam Benfield
Mr. and Mrs. Timothy Brill
William Brower
Chris Brower
Mr. and Mrs. Nicholas Brown
Sally and Gordon Brummer
Russell and Shirley Buchanan
David A. Budd
John and Virginia Bunnell
Dr. Joseph Burgiel
Maureen Bydalek
Deborah Byrnes
Dr. Mesut B. Cakir
Ruth Campo
Raymond V. Cann
Clea Carchia
Kathleen M. Caren
Lisa Carril
Woodrow Carsky-Wilson
Astrid M. Caruso and Roger T. Prichard
Calvin Carver and Anne DeLaney
Fredric H. Case
Kevin Cassidy
John Cecil
David Chandler
Charles and Jean Chapin
James and Karen Chapman
Richard and Sally Chrisman
Bryan and Allison Christian
Alexandra Christy

Laurie Cleveland
Kendrya Close
Barbara Coe
Ms. Jennifer Coffey
Ms. Janis K. Cole and Mr. Richard F. Lambert
Gloria Colombo
Joyce Copleman
Mrs. Emilie W. Corbin
Priscilla Cordero
David Crall
Harden and Ailsa Crawford
Robert Criswell
Dr. William J. Cromartie
Patty Cronheim
Lori Cronin
Walt Croom
Maureen Crowley
William and Andrea D'Angelo
Rick Dabagian
Sandy Damiano
Lorilee and Paul DeBiasse
Kathrine Dejneka
John Delaney
John and Nancy DeMarrais
Jignasa Desai-McCleary
Dr. John Dighton and Mrs. Joan I. Dighton
Marjorie H. Dillinger
Kate Dixon and Mr. Dan Wilkinson
Douglas Dixon
James R. Dobbins
Georgette Dorsky
James and Juditha Dowd
Anna Drago
Mr. K. Philip Dresdner
Mr. Alfred T. Driscoll
Anthony Drollas
Prof. Douglas S. Eakeley
Steven and Polly Eberhardt
Susan and Lowell Edmunds
Ms. Kay S. Eifert
Steve and Janet Eisenhower
Barry and Cecilia Eldred
Steven C. Ellis
Mr. and Mrs. Charles Gordon Engel
James and Dawn Engel
Thomas and Ann Ewig
Barrie Fahey
Huck and Pamela Fairman
Stan and Ellen V. Fayer
George and Karen Fazan
Dr. and Mrs. Eugene P. Fazzini
Andrew Felder
Steven Fenster
Joseph Filo

Daniel Fiori
Chana R. Fitton and William A. Timpson
Mr. Roger E. Flahive and Ms. Eileen A. Mallor
James J. Flynn, Jr.
Anne Forbes
Susan F. Ford
Barbara Fordyce and Robert F. Dahl
William and Constance Fortenbaugh
Marie and Robert Fox
Caren and John J. Franzini
Charles Fraser
Timothy and Terri Fraser
Deborah Freedman
Keith Freehauf
Melvyn Freeman
The Hon. Rodney P. Frelinghuysen
Mr. Robert Fuller
Russell Furnari
Mr. James T. Gaffney
Lawrence and Elene Galante
Mr. William P. Gangel, III
Steve Gates and Julie Fox
Audrey and Moore Gates, Jr.
Jeanne George
Antoine and Noemie Gerschel
Mrs. Garfield Gifford
Mr. and Mrs. John H. Gilbert
Pete Gitlitz
Marian Glenn
Norman Glickman and Elyse Pivnick
Charles Gneiding
Mark Gofton and Amy Ann Gallo
Mr. and Mrs. Norman J. Goldberg
Lynda Goldscheine
Joel and Carole Goldstein
Joseph and Sara Lynne Gonzalez-Rivas
Mr. and Mrs. Paul A. Goubeaud
Ms. Anne S. Gralla
Melanie E. Gray and David N. Rubin
John M. Gregg
Mr. Gary Grosnick, II
Michael Gross
Sandra and Daniel Grzybowski
Ann Guarino
Henry and Doris Gutsmuth
Ms. Kathleen Haake
George and Ann Hackl
Tricia Haertlein
Helen H. Haines
Thomas and Constance Halliwell
Samuel M. Hamill
Ms. Amy Hansen
Clarke and Ruth Harris
Marion Harris

John Hasse
Mrs. Nora E. J. Hayes
Mrs. Harold H. Healy, Jr.
Susan Hebert
Michael and Carol Heffler
Jennifer Helm
Robert D. Hendler
Mary Herberich
Jay and Gertrude Heyman
Steve and Ellen Higgins
Joseph H. Highlands
Keri Hinshaw
Janice Hiple
Ms. Hollace A. Hoffman
Robert and Tracy Hofstrom
Lincoln and Sarah Hollister
David Holman
Basil and Rilda Hone
Betsy Hoover
Shira Horowitz
Mr. Mark Huddell and Ms. Kerry L. Miller
Thomas and Gloria Huey
Brie Ilenda
Marianne Teetsel & Robert Jacobs
Chris and Melanie Jage
Mr. Glen R. Jaggard
Richard and Sharon Jarboe
Bob and Florence Jennes
Ms. Janet C. Jessel
David S. Johnson and Dorothy E. Wilson
Carol Johnson
Dr. Julia Johnson
Ms. Arlene D Jonach
Skip Jonas and Tricia Deering
Mr. Maitland Jones and Ms. Susan Hockaday
Lisa Jordan
Gery Juleff
Joan Kager
Matthew Kappa
Caren Kaufman
Kenneth Kavulia
William L. Keefauver
Nick Keller
James C. Kellogg
Betty Ann Kelly
Thomas and Liz Kelsey
Ryan Kennedy
Nan and Robert Keohane
Matthew W. Kester
Christoph and Flora Kimmich
Ray King and Deborah Scoblinc
Charles Klein
Carl and Ann Klemme
Bernie and Doreen Knaupp

Lawrence Koplik and Sarah Roberts
Richard Kraeuter
Steven B. Krakauer
Dr. Deirdre Kramer
Mr. Henry W. Kreuter
Mr. Edward M. Krinic
Kevin and Leslie Kuchinski
Alan and Donna L. Kunze
Jason Kurtz
Jennifer Kushinka
Lois E. LaBoule
Bob and Mary Lane
Shawn and Jennifer Lange
Virginia L. Laughlin
Cheryl Lechtanski
Brett Ledman
Brian Lee
Ms. Andrea E. Lehman and Mr. Andrew T. Rowan
Stephen Leitner
Dr. and Mrs. Will E. Leland
Edwin and Judith Leonard
Arnold Lesnever
Richard Levandowski
Arthur S. Levy
Barbara Liati
Carol B. Lipman
Andrew and Karin Lloyd
Edward Lloyd
James C. Long, Jr.
John and Bonnie Lundberg
Susan Lupow
Kenneth L. MacRitchie
Thomas and Belle Maher
Ronald Manning
Deborah Mans
Mr. and Mrs. Thomas J. Marino
Mr. Chris J. Marshall
Roger Martindell
Steven and Karen Martino
Louis Matlack
Christopher and Tracy Matta
Thomas G. McBride
Jack and Bette McCarron
Suzanne McCarthy
Kenneth and Elizabeth McCartney
Barbara McCloskey
Diana McConkey
Elizabeth G. McCutcheon
Frank and Martha McDougald
Leslie McEachern
Evelyn McKinley
Martha T. McKinnon
Jack and Linda McMackin
Peggy D. McNeill

Bruce and Linda Meier
Roger D. Mellick, III
Herman Melton
Edward Menchaca
Irene Mendelson
Paul and Karen Mengden
John Merritt
Michael and Hilary Merritt
Deborah Meyer
Kelly Mezzacappa
Janelle Michalesko
Joseph and Patricia Mignon
John Miller
Denise Milot
Ms. Alison E. Mitchell and Mr. Chris Keep
Richard and Lorraine Mnich
Mr. and Mrs. A. Perry Morgan, Jr.
John Morse
Benjamin Muckenhaupt
Frederick Mueller
Holly Muller
Kathy Murphy
Raymond and Nancy Nadaskay
Suzanne Nash
Joann Nehr
Edward P. and Helen G. Neuburg
Dr. and Mrs. Allan W. Newcomb
Drs. Michael and Carol Newlon
Beth Nichols
Matthew M. Nigro
Bill and Judith Ninke
Christine Nolan
Mary Jo Nutt
Thomas Ogren
Glenn Oleksak
Alfred Olivi
Ruth Olsen and Judith Courtney
John and Sara Olsen
Corrin Omowunmi
Tom O'Neill
Peter Ostberg
John R. Otterson
Cynthia Paladino
Joseph Panepresso
Dr. and Mrs. Grant Van Siclen Parr
Dr. Charles W. Paul
Michael Paul
Stewart and Virginia Paynter
Diane Perkins
Linda and John Peterson
Dave and Lynne Petronella
Stephen Petross
James Petrucci
Hugo and Marilyn Pfaltz

Emily Palumbo

Using a hand-held GPS device, Emily Palumbo mapped the Dorothy Preserve in Atlantic County as the first step in designing a new trail system.

Emily Palumbo is helping the Dorothy Preserve in Atlantic County live up to its potential. To get the most out of the 337-acre preserve, which includes unusual Pine Barrens savanna habitat and an impressive stand of Atlantic white cedar, its current trail needs expansion. Thanks to Emily the preserve will be more fully enjoyed by visitors.

During her senior year at Stockton University, Emily worked with New Jersey Conservation Foundation land steward Bill Scullion. "We mapped all the existing trails, then we designed a whole new trail system," explained Emily, who now works as an environmental educator in Pennsylvania.

Using Emily's design, Bill will create the new trail network and a kiosk to hold copies of Emily's ecological guide.

PEOPLE POWER

Adam Page Taylor

Adam Page Taylor went from concerts to conservation, leaving a career in the music industry to enroll in a master's degree program in sustainable studies. His internship gave him an opportunity to learn many facets of public policy, land preservation and stewardship.

Adam Page Taylor of Somerville spent his 20s producing rock concerts. After 15 years in the music industry, Adam enrolled at Ramapo College for a master's degree in Sustainability Studies. He learned of NJ Conservation while searching for organizations whose mission and thinking matched his own.

Throughout last winter and spring, Adam sampled a variety of experiences: Helping with the NJ Land Conservation Rally, preparing fact sheets on the impact of pipelines in New Jersey, learning about damage caused by off-road vehicles, blazing trails on preserves, and much more.

"My time at the New Jersey Conservation Foundation is something I will always be thankful for," said Adam. "The experience provided me a strong foundation as I continue on my new career path. It has strengthened my belief that this new path is the one I should be on."

Lou Phillips
Virginia and Robert Pierson
Dr. Mark Plummer
Ms. Barbara Plunkett and Mr. Charles Johnson
Dr. Thomas Polefka
Lisa J. Pollak
Ralph and Jane Porpora
Leslie Potter
David and Joan Powell
Colleen and Allen Prince
Hilary Prouty
Carole Rains
Joann S. Ramos
Lisanne L. Renner and Adam S. Grace
Renee Resky
R. David Reynolds
Barbara A. Rich
Jean L. Rich
Anita and Keith Richmond
Anthony and Glorianne Robbi
Jan Robbins
Benjamin Rochat
C. Graydon and Mary Rogers
Alan Rojer and Ellen Relkin
Jennifer Lublin and David E. Rojer
Michael Rolli
Anne-Marie Romano
Patricia Ruby
John and Paula Runnells
Dr. Frederick H. Russell
Kathy Salisbury
Mr. and Mrs. Randy Santoro
Jamie and John Sapoch
Christine Savage
William Purcell and Elaine Schaeffler
Nelson and Nancy Schaeenen
Albert Schagen
Randi and Eric Scher
Darvin Schild
Mrs. Georgia T. Schley
Terry Schmidt
Judith Schoenherr
Sadie Schoss
Frederick Schroeder
Susan Schwirck
Damian Scafani
Charles F. Shaw, III
Jeffrey W. Sheeder
William Sheehan
Jackson and Rebecca Shepard
Henry and Ruth Skirbst
Katherine Smith
Thomas Smith
Mary Smith

Howard and Doris Smith
James and Judith Snow
Greg Socha
Aimee and James Sousa
Mr. Richard Speedy
Dr. Speth
Roger and Joyce Spingarn
Francis St. John
Josey Stamm
Mr. Scott D. Stanford
Michael Stanton
Vera C. Stek
Timothy and Barbara Stewart
Mr. Robert E. Stewart
Mr. Steven Stroh
Mr. and Mrs. William Strugger
Mr. and Mrs. Bill Sweeney
Nancy Swift
Patricia Sziber
Mark Szutarski
Mr. and Mrs. Pete Taft
Becky Taylor
Christopher J. Teasdale
Edward J. Tenthoff
Pam Thier
Dr. Mark Thomas
Ms. Pauline Thomas and Mr. Fredric Bell
Thomas Thompson
Mr. and Mrs. R. Donald Thomson
Joan Thuebel
James and Barbara Tiesi
Webster B. Todd, Jr.
S. Gilmer Towell
Katherine Tozour
Joan Luckhardt and Bob Tucker
Barbara and John Vadnais
Dr. Daniel J. Van Abs
Anne and Mark Van Den Bergh
A. James and Jane Van Haasteren
Mr. Jeffrey D. Vernam
John and Arianna Vig
David Volk
Jeanne Walden
Margaret Waldock
Ruth Walker
Donald and Patricia Walker
William and Andrea Wallace
Ms. Joan F. Walsh
Michelle Wangenheim
Jack and Janice Warren
Caron Wendell
Peter Wester
Mary Claire White
Ms. Rosemarie Widmer

Suzanne Wilder
Joseph and Phoebe Wiley
Christopher and Paula Williams
Virgil Williams
David and Ellen Williams
Veronica Williamson
Mr. Jeffrey B. Wills, Jr.
Norman and Vanessa Wills
Harry and Joannah Wilmerding
Ms. Ro Wilson
Glenn and Dawn Witherspoon
Peggy Wong
Patrick and Leslie Wood
Gary Woodward
William and Marge Wooley
Elaine and Stanley Yablonski
David Farrington Yates
John and Nancy Yingling
Christine Yovello
William Zick
Ali and Waldburg Zomorodi

INDIVIDUAL SUPPORT FOR 10 OR MORE YEARS (UP TO \$99)

Mary Allan
Richard and Barbara Armstrong
Edward and Lillian Babson
Mr. and Mrs. Fred Berghahn
Doris Bergquist
Roger and Erika Bergquist
Dennis Bertland
Lawrence Bilder
Tom and Joanne Bintingher
Ruth Blaser
Martin and Anne Mozer Bloomenthal
JoAnn Bowman
Bob and Nancy Boye
Ms. Kitty Branton
Robert and Valerie Brewster
Stuart and Helen Brunet
Mr. and Mrs. A. Dean Burling
Fred J. Buschmann
Robert and Carol Butera
Raymond F. Clark
Mr. Michael D. Conca and Ms. Cheryl D. Sperber
Edward Coxey
Jill Devlin
Glenn Diegnan
Carolyn and Nelson Dittmar
Sal and Pat Dolcimascolo

INTERN POWER

Left to right: Interns Felysse Goldman, Jess Knierim, Laura Szwak (Intern Supervisor), Catherine Dillon, and Steven Dondoro

When New Jersey Conservation Foundation saves land, it saves it forever. Conservation leaders of tomorrow will be entrusted with the task of protecting New Jersey's environment, its air and water, natural and historic resources, long after the current generation is gone.

Felysse Goldman of Denville, a 2015 Rutgers University graduate and 2015 Langdon Palmer Scholarship recipient, is one such future leader. "I worked on the annual NJ Land Conservation Rally, an amazing experience. Whether it was creating posts for social media or working with the Planning Committee, I was able to use existing skills and learn new ones," she said. "I never realized how hard the land conservation community works to preserve the landscape in New Jersey."

"We need a knowledgeable work force to care for that land in perpetuity," said Laura Szwak, Director of Education and Outreach. "Interns are an investment in ensuring the land's conservation permanence."

Kasey Smith, who recently graduated from Lehigh University's Environmental Policy Design master program said: "Studying a subject is one thing, but seeing people working toward the causes you also respect is another, and a very valuable one."

Myeong-Kyoo Cheong came from South Korea to study for his master's degree at Princeton University and serve a year-long internship at NJ Conservation. While here, he researched the federal Affordable Care Act to determine ways New Jersey Conservation can work with hospitals to promote healthy lifestyles. "I learned a lot about government policy involving land conservation," he said.

Ali Hipple of Stockton was a senior at St. Lawrence University when she became the first Babbott intern, a fund established at the Conservation Foundation to honor Edward F. Babbott who served on our board for 44 years. "I had many wonderful opportunities to really experience how land conservation and environmental concerns are handled at nonprofit, local, and state levels" said Ali, who has since been hired by the Trust for Public Land in Washington D.C. The Babbott internship was created to cultivate and train young leaders in the field of land conservation.

If you would like to help a future conservation leader, please consider supporting the Babbott Fund. For more information, contact Laura Szwak at laura@njconservation.org or 908-997-0720.

EDWARD F. BABBOTT INTERNSHIP

**CASSIDY MARTURANA | 2014 – 2015 |
RUTGERS UNIVERSITY**

PROJECTS: Municipal Open Space Land Trust Interviews
■ NJ Land Conservation Rally ■ Wickecheoke Creek Preserve in Hunterdon County ■ Photographer

JACK SAPOCH | SUMMER 2015 | BATES COLLEGE

PROJECTS: PennEast Pipeline: Photography ■ NJ Land Conservation Rally ■ General Conservation Assistance & Stewardship

KASEY SMITH | SPRING 2016 | LEHIGH UNIVERSITY

PROJECTS: NJ Land Conservation Rally ■ Blueprint Mapping

ADAM TAYLOR | SPRING 2016 | RAMAPO COLLEGE

PROJECTS: NJ Land Conservation Rally ■ Blueprint Mapping ■ PennEast Pipeline

LANGDON PALMER SCHOLARSHIP

**FELYSSE GOLDMAN | FALL 2015 - MARCH 2016 |
RUTGERS UNIVERSITY**

PROJECTS: NJ Land Conservation Rally ■ Blueprint Mapping ■ General Conservation Assistance & Stewardship

INTERNSHIPS

**MYEONG-KYOO CHEONG | 2014 – 2015 |
SPONSORED BY REPUBLIC OF SOUTH KOREA**

PROJECTS: PennEast Pipeline: Research ■ Blueprint Mapping ■ General Conservation Assistance

**ALLYSON JUNKERMEIER | WINTER 2015 |
MORRIS COUNTY COMMUNITY COLLEGE**

PROJECTS: NJ Land Conservation Rally ■ General Conservation Assistance

JESS KNIERIM | SPRING 2016 | HUNTER COLLEGE

PROJECTS: NJ Land Conservation Rally ■ Franklin Parker Grant Program: History & Research

**EMILY PALUMBO | SUMMER 2015 |
POCONO ENVIRONMENT CENTER**

PROJECTS: Evert Preserve, Burlington County

**JESSICA PATRICK | JANUARY - MARCH 2015 |
ATLANTIC CAPE COMMUNITY COLLEGE**

PROJECTS: NJ Land Conservation Rally ■ Farmers Markets Planning

**EIAD SANDUQA | SPRING 2015 |
SPONSORED BY MIDDLE EARTH SOCIAL SERVICES
OF SOMERSET COUNTY**

PROJECT: General Conservation Assistance

PEOPLE POWER

Dr. Laura Shappell

Wildflowers are among nature's summer gems, and Laura Shappell was happy to share her knowledge about them with the public during NJ Conservation-sponsored wildflower walks in the summer of 2015.

Dr. Laura Shappell, a research scientist with the New York Natural Heritage Program, earned her PhD in Ecology & Evolution at Rutgers University. And though she has left the Garden State, she enjoys visiting in the summer and leads wildflower walks for New Jersey Conservation Foundation's "Step Into Nature" program.

"Laura has an incredible knack for creating a sense of wonder in people," said Bill Lynch, Events Coordinator and Laura's classmate at Rutgers, "It helps our guests enjoy the program and take home some really important and interesting information."

"Creating connections between people and the environment is a vital part of preservation," Laura said of New Jersey Conservation's work. "These programs are a wonderful opportunity for people to learn more about the plants and animals that reside in their home state."

James and Marie Donnelly
Susan Dumais
Ms. Jeanne R. Eisele
Naomi Epstein
Mr. and Mrs. Evald R. Eskilson
Ms. Madeline A. Etzold
Elisabeth Evans
James and Gail Ewin
Rita S. Fand
Peter and Shaness Farrell
Deborah and Franklin Ferrara
William and Donna Fischer
Stephen and Lillian Fogle
Douglas and Barbara Ford
Wayne and Mary Frey
John and Marlene Fuller
Gladys Gassert
Anne L. Gaus
Tom and Elizabeth Gibbons
Anthony and Beverly Ann Glocker
Stewart and Rita Golding
Alice Perkins Gould
Glen Green
Marietta Guertler
Mr. and Mrs. Les Guile
Bette and Lonnie Hanauer
Bryan and Kay Hannigan
Lynn Harrington
Frank W. Henrikson
Ms. Jean E. Houvener
Ann L. Hovan
Daniel L. Jassby
Robert Kanner
Karen D. Kelleher
Joseph and Mary Kerestes
B. Melvin Kiernan
Emily Kingsbury
Mr. and Mrs. Gary Krakauer
Marlene Larson
Philip and Charlotte Lo Buono
Pat and Rocco Lovascio
Claire Mandeville
Bill Marshall
Sarah and Robert McClanahan
Patrice J. McCoy
Daryl E. Mecklem and Kathleen A. Howard
Margaret W. Merklin
Danya Miller
Ms. Phyllis Moore
Elise Morenon
Sidney and Miriam Moss
Philip and Barbara Moss

David and Gertrude Nalven
Mr. and Ms. John T. Newell
Jean and Paul Nilson
Ms. Mary Elizabeth Parkhurst
Emmett M. Partain, III
Mr. Stephen J. Paschik
Estelle Perry
Henry Pfeiffer
Sandra J. Polk
William and Noreen Postman
Drs. Adam and Monica Potkay
James A. Quinn
Ms. Gerda E. Reimer
Jens Riedel
Debra Riegert
Paul Riley
Mr. and Mrs. James L. Rosenthal
William D. Rummmler
Jacob S. Samkoff
Ms. Elizabeth Sands
Thomas and Martha Seaney
George and Pamela Sherman
Rozalyn Sherman
Mr. Gerard L. Sherry
Drs. Donald and Lynn Siebert
Mrs. Michael L. Smith
Allan D. Smith and Gail L. Smith
Warren Sobelsohn
Anne and John Standley
Joan M. Stein
Juris and Nancy Svarcsbergs
Gerard A. Sweeney
Lillian and Stiles Thomas
Arthur C. Thomas
Jeanne Toal
Joan Trafford
Arthur Tuchfeld
Annette Tyler
Lynn R. Uhrig
Michael Vanecek
Raymond S. Veghte
Gilbert Wald
Marie Walker
Daniel Wall
MacDonald and Wendy Walsh
Barbara R. Weeks
Rosanne M. Weiss
Miriam Wolin
Henry F. Wood, Jr.
Mr. and Mrs. L. Brewster Young
Robert A. and Elsa B. Zellej
Jeffrey A. Zonenshine and Marcia Minuskin

ESTATES

Estate of Elizabeth H. Potter
Estate of Ogden B. Carter, Jr.
Estate of Patricia M. Savage
Estate of Raymond Schulley

IN MEMORY OF

Rocca Accettura
Julie Ulbrich

Mariclaire Weinert Barbin
Paul Barbin

Richardson Buist
Jean B. Earle

Charles R. DeBevoise
Jane B. DeBevoise
Lillie R. DeBevoise

Edyth Douma
Jennifer Kushinka

Fred Cochran
Donna Besignano and Joseph Kwiatek
Raritan Valley Sports Car Club

Kerstin Codrington
Valerie Kent

James Cross
Erika Haaf

John Patrick Fitzgerald
Ryan Fitzgerald

Jakob & Luise Haenssler
Ingeborg D. Bossert

Philip Iapalucci
Pinelands Preservation Alliance

Frederick and Judy Jessel
Janet C. Jessel

Robert W. Kent, Sr.
Robert and Joyce Angiuoli
David and Nancy Bailin
Barnegat Light Yacht Club
Mr. and Mrs. Richard Binetsky
Joanne Bordner
Inge Breves
Carolyn Carr
R. David and Constance Collin
Stephanie Ebken
Michael and Suzette Fisher
Robert H. Fox
Joseph and Sara Lynne Gonzalez-Rivas
David Ingrey
Judy and Randy Ivens
Armen and Mary Kachogian
Mr. and Mrs. Augustus Knight, Jr.
Mr. and Mrs. Robert Lloyd
Dean and Nancy Lurker
Mr. and Mrs. Craig Matthews
Joseph and Patricia Mignon
James and Aretta Muir
Joann Nehr
Jason Porod
om and Carol Pugsley
Liz Siminoff
Howard and Doris Smith
Elizabeth Stautberg
Timothy and Barbara Stewart
Mary E. Walsh
Jack Warren
Dorothy Wills
William and Marge Wooley
Barbara Wright

Dana J. Lesnever
Arnold Lesnever

Ruth E. Quadenfield
Woman's Club of Westfield, Inc.

Joyce Schnering
Joyce Wright

Peter Daniel Scofield
Stanley and Patricia Barry
Burnt Hills Ballston Lake High School
Class of 1980
Beth A. Cupo
Sandra and Daniel Grzybowski
Jane Takacs

Ted Stiles
Mr. and Mrs. Timothy Mathews

June Weisberg
Susan Schmidt

Phil Zoll
Robert Zoll

IN HONOR OF

Michele S. Byers
Clem and Joanna Fiori
Maria Hauser
Betty Ann Kelly
David and Mary Moore
Mary Jane Moore
Louis and Teri Piancone
Karen A. Richards
Greg and Carol Romano
Julia Somers
Kathleen Ward
Bob and Barbara Wolfe

Jack Dempsey
Meredith and Ben Kimball

Emile DeVito
William and Elizabeth Wolfe

Beryl Doyle
Ms. Lois K. Stewart

Jeanne Eisele
Doris F. Forshner

Amy S. Greene
Staff of Amy S. Greene Environmental
Consultants, Inc.

Kai and Ronan Hinshaw
Keri Hinshaw

Clem Fiori
Daniel Fiori
Louise and Alan Taback

Dr. Scott Kalish
William Tomai

Cynthia Kellogg
Joseph and Evelyn Prather

Peter and Cynthia Kellogg
Mr. B. Michael Pisani

John Miraglia
Elaine Miraglia

Maureen Ogden
Mr. B. Michael Pisani

Jackie Parker
Janet Dudar

Greg Romano
Dr. Daniel A. Harris and Ms. Jane Buttars

Jennifer Wagar
Gemma Keremedjiev

Clients of Ronald Berlin Architect, PC:
James Baxter, Beth Behrend and Robert Eaton,
Patrick Bernuth and Michelle McKenna,
Mr. Robert O. Carr, Jon and Jenny Crumiller,
Dan Fuller and Celina Morgan-Standard,
Michael Gatzke and Christa Smith, Paul and
Vanessa Haluska, Steven and Dena Hoffman,
Lance and Pat Mervine, John and Jill Trask,
and Steve Weiss and Martha Himmelfarb
Ronald Berlin

Penelope Ayers

When it comes to putting on a party for a cause, nobody does it better than Penelope Ayers. She chaired the Field & Fashion fundraisers and knows from years of experience how to create a memorable event and draw a crowd.

Penelope Ayers is a natural leader and brings years of experience to New Jersey Conservation Foundation's Board of Trustees. Along with her colleagues – all of whom donate their time – she helps make crucial decisions on what lands to acquire, what public policy positions to take and how to raise funds to support the mission.

Penelope is especially invigorated by chairing NJ Conservation's fundraising galas. "I enjoy the challenge," she said, "It's always exciting to see the event unfold and people having a good time."

Penelope not only puts on a great party for a cause but she also produces videos to illustrate preservation projects. "She's a dynamo," said Ken Klipstein II, board president. "She loves land conservation, she loves the mission and she knows exactly how her time and talent can help with that."

Don't see your name? Let us know!

Those who donated in 2016 will be included in next year's annual report, so stay tuned!

Share your thoughts and questions with Kathleen Ward, Director of Development and Communications, at Kathleen@njconservation.org

PEOPLE POWER

Jackie Strigl

Jackie Strigl was a natural to volunteer for NJ Conservation Foundation. She loves to hike, and her Hunterdon County home is surrounded by preserved land traversed by trails in the Wickecheoke Creek Preserve.

Jackie Strigl of Delaware Township packs garden clippers and loppers when she hikes in the woody trails of the Wickecheoke Creek Preserve. She'll snip a shoot of multiflora rose here or a branch of autumn olive there to clear trails for other hikers.

"It's not at all a chore for me because it's what I like to do," says Jackie, who is part of a team of volunteer land stewards in western Hunterdon County who keep an eye out for illegal dumping and fallen trail signs.

Jackie began volunteering for New Jersey Conservation Foundation shortly after moving to her house on 31 preserved acres 11 years ago. Jackie cares for about two miles of trails, most of them on NJ Conservation preserved lands adjoining her home.

"The trails we have on the Wickecheoke are so peaceful and serene. You're not far from civilization, but you feel very connected with nature," she said.

CAMPAIGN *For* CONSERVATION

YOUR LAND, YOUR WATER, YOUR FOOD, YOUR FUTURE

For 55 years the New Jersey Conservation Foundation has been dedicated to strategically and steadfastly conserving New Jersey's special places. But there is much more to do! That's why we launched the Campaign for Conservation: Your Land, Your Water, Your Food, Your Future in November 2015 to secure \$30 million in private and public funds to preserve key properties throughout New Jersey.

Already we have raised \$9,202,360 million in private funds from 245 donors and organizations and \$19.3 million in public funds. And already we have saved 3,472 acres in 12 signature properties across New Jersey.

The 1772 Foundation, Inc.
Acorn Foundation
Kate Adams and Duke Wiser
James Andrews
Anonymous Donor
Penelope Ayers
Edward and Cynthia Babbott
Mary Ellen Balady
Gail and William Baumbach
Mary and Dick Benioff
June Bente
Chris and James Besanceney
Peter and Helena Bienstock
Mr. and Mrs. John C. Biggins
Mary Beth Boland
Andrea M. Bonette
Mary Owen Borden Memorial Foundation
Bristol-Myers Squibb Company
C. Austin and Marguerite Buck
Kevin Burkman
Michele S. Byers
Roger Byrom
Bradley M. Campbell and Katherine Hackl
Tim Carden and Amy Rosen
Lisa Carril
Woodrow Carsky-Wilson
Mrs. Catherine A. M. Cavanaugh
Dr. Theodore Chase and Mrs. Victory Chase
Jack and Ronnie Cimprich
Melanie Clarke

William and Wendy Clarke
Laurie Cleveland
Barbara Coe
Conservation Resources, Inc.
Joyce Copleman
Lorraine Cosumano
Patty Cronheim
CTW Foundation, Inc.
William and Andrea D'Angelo
Jeremy and Sue Dayner
Kate and Robert Del Tufo
Barbara Delafield
John Delaney
Katharine Denby
Douglas Dixon
Dr. Rosina B. and Mr. Richard Dixon
Georgette Dorsky
Anna Drago
Mr. K. Philip Dresdner
Ms. Katherine V. Dresdner, Esq.
Robert and Sue Dupre
Dawn Durain
Carrie and Francis Dyckman
Landis and Peter Eaton
Lynn and Tom Ebeling
Joanne Elliott
Laurie Emde
Marylou Ferrara
Clem and Joanna Fiori
Jan and Ron Flaughner

Ms. Alison J. Flemer
Peter and Jennifer Fontaine
Robert Fuller
Frederick and Gael W. Gardner
Steve Gates and Julie Fox
Anne and Bill Gates
Alexandra Gerry
Sophie and Curtis Glover
Chad Goerner
Ron and Nancy Goldfuss
Meg and Tom Gorrie
Barbara Greer
John M Gregg
James* and Barbara Griffin
Neil and Nancy Grossman
John and Joan Hall
Oliver Hamill
Alex and Laura Hanson
Harbourton Foundation
Dr. Daniel A. Harris and Ms. Jane Buttars
Mr. and Mrs. Robert H. Harris
Mr. and Mrs. Thomas B. Harvey, Jr.
Gates and Mary Ellen Hawin
Mrs. Nora E. J. Hayes
H. James and Carol Herring
Alan M. Hershey
Joseph H. Highlands
Lincoln and Sarah Hollister
Betsy Hoover
Hopewell Valley Citizen's Group

STAFF

The Horizon Foundation for New Jersey
Ray and Jane Hostetter
Charlie and Lucia Huebner
Thomas and Gloria Huey
John and Carol Jackson
Dinesh and Alexandra Jain
Erica L. Johanson and James V. Powers
Barbara Johnson
Ms. Betty W. Johnson
Mr. and Mrs. Joseph Z. Duke
Mr. Maitland Jones and Ms. Susan Hockaday
Gery Juleff
Caroline Katmann
Mr. and Mrs. Stanley N. Katz
Steve Kazakoff
Mr. and Mrs. Peter Kellogg
Ryan Kennedy
Robert W. Kent*
Nan and Robert Keohane
Michael W. Klein
Mr. and Mrs. Kenneth H. Klipstein, II
Richard Kraeuter
Kevin and Leslie Kuchinski
Anton and Alison Lahnston
Mr. and Mrs. Samuel W. Lambert, III
Ms. Janet K. Laughlin
Lawrence Township Conservation
Foundation, Inc.
Mary Ann and John Leahy
The Leavens Foundation, Inc.
Ms. Elizabeth Lempert and Mr. Kenneth Norman
Virginia and Clark Lennon
Harvey Lester
Richard Levandowski
Gordon and Katja Lewis
Carol Lipson
Andrew and Anya Littauer
Cate and James Litvack
Andrew and Karin Lloyd
Losam Fund
Andrew and Cynthia Love
Andy Dobson and Annarie Lyles
Lisa and Marty MacCollum
Peter Macholdt and Kathy Fedorko
Wendy Mager and Eric Monberg
Roger Martindell
Helen & William Mazer Foundation
David H. McAlpin, Jr.
Frank and Martha McDougald
Jennifer and John McGahren
Elizabeth McGrail

Charlotte and George McLaughlin
James and Patricia McPherson
Scott and Hella McVay
Herman Melton
Susan Michniewski and Douglas A. Meckel
Sally and David Mikkelsen
Jane Miller
Mr. and Mrs. Bradford Mills
Joan and Sandy Millspaugh
Alison E. Mitchell and Chris Keep
Avril Moore
Liza Morehouse
Richard Moseley and Joanne Gusweiler
Mr. and Mrs. Gary Mount
Drs. Lauri and John Mulvey
Elise W. Murray
Music Together, LLC
Suzanne Nash
Edward P. and Helen G. Neuburg
Lee and Sydney Neuwirth
Beth Nichols
The Hon. Maureen Ogden
Thomas Ogren
Judy and Oye Olukotun
Open Space Institute
Scot D. Pannepacker and Heidi S. Wilenius
Tari Pantaleo
Michael Paul
The William Penn Foundation
Tim and Sandra Perkins
Elwood and Jacqueline Phares
Virginia and Robert Pierson
Ralph and Jane Porpora
Kathryn A. and James M. Porter
Leslie Potter
Frances L. Preston
Ralph and Laura Pugliese
Martin J. Rapp
Joan and Robert Rechnitz
L. Keith and Lisa Reed
The Reynolds Family Fund
Karen A. Richards
Robert Wood Johnson 1962 Charitable Trust
Mr. and Mrs. William S. Roebeling
Mr. William H. Rolls
Greg and Carol Romano
Barbara Rose
Bill Carmean and Nancy Ross
Samantha Rothman and John Hankin
Ann Marie Russell
Vanessa Sandom and Carl Seiden

Jamie and John Sapoch
Daniel and Lori Saporito
Brian Schmult and Barbara Goun
Lorraine Shiarappa
Grace Sinden
The John Ben Snow Memorial Trust
Mr. Richard Speedy
Robert and Lisa Stockman
Hunt and Margaret Stockwell
Jacqueline Strigl
Russell and Lois Swanson
Richard and Laura Szwak
Mr. and Mrs. Pete Taft
Taft & Partners
Alexandra Tatnall
Becky Taylor
Ted and Penny Thomas
Elizabeth Thompson
Lise Thompson
Michael Dawson and Robert Tomaselli
Kathryn Trenner
Mr. and Mrs. Adrian D. Trevisan
James and Susan Trowbridge
Dr. Lynda Gail Tussey
Adrienne Tymiak and David Ackerman
Kyle L. Van Arsdale
Victoria Foundation, Inc.
Jeanne Walden
Mr. and Mrs. John D. Wallace
Kathleen Ward
William C. Ward, Jr.
John Watson
Barbara and James Webb
Fred and Elizabeth Weber
Rachel Webster
Caron Wendell
Ginny, Todd, & Emily Whitaker
Clarissa and Alan Willemsen
Harry and Joannah Wilmerding
Louise and Cliff Wilson
Susan Wilson
Catherine Bacon and Paul Winslow
The Winslow Foundation
Bob and Barbara Wolfe
Glenda S. Yu and Robert Hooper
Mr. Jerome Zeldis and Mrs. Sharon Stamm
William Zick
Ali and Waldburg Zomorodi

*denotes deceased members

Michele S. Byers, *Executive Director*
Erica Arlès, *Administrative Assistant, Land Acquisition & Stewardship*
Alix Bacon, *Regional Manager, Western Piedmont*
Mark Barrick, *Information Technology / Office Manager*
Scott Breeman, *Easement Steward*
Tim Brill, *Central Jersey Project Manager*
Sarah Carden, *Membership Coordinator*
Beth Davisson, *Project Manager, Black River Greenway*
Emile DeVito, Ph.D., *Manager of Science & Stewardship*
Katherine Dresdner, *Development Associate*
Wilma Frey, *Senior Policy Manager*
Tom Gilbert, *Campaign Director – Energy, Climate & Natural Resources*
Olivia Glenn, *South Jersey Regional Manager*
Amy Hansen, *Policy Analyst*
Maria Hauser, *Personnel Manager / Executive Assistant*
Steven Jack, *Associate Land Steward*
Chris Jage, *Assistant Director, South Jersey*
Russell Juelg, *Land Steward, Pine Barrens Education*
Matthew Kappus, *Associate Land Steward*
William Lynch, *Events Coordinator*
Lisa MacCollum, *Assistant Director of Land Acquisition*
Alison Mitchell, *Director of Policy*
Stephanie Monahan, *Development Associate*
Timothy Morris, *Director of Stewardship*
Marie Newell, *Project Coordinator, Acquisition*
Tanya Nolte, *GIS Manager*
Sandy Stuart Perry, *Communications Manager*
Lauren Ramos, *Development & Outreach Coordinator*
Francis Rapa, *Regional Manager, Delaware Bay Watershed*
Karen Richards, CPA, *Director of Finance & Administration*
Greg Romano, *Assistant Director & Director of Statewide Land Acquisition*
Gerard Sauchelli, *Associate Land Steward*
Susan Schmidt, *Administrative Assistant / Receptionist*
Bill Scullion, *Land Steward, South Jersey*
Eileen Swan, *Policy Manager*
Laura Szwak, *Director of Outreach & Education*
Angela Marie Tayco, *Development Associate*
Ingrid Vandegaer, *Manager, Highlands Region*
Kathleen Ward, *Director of Development & Communications*

GAINING GROUND

More than 2,800 acres preserved throughout

Burlington County

A.R. DE MARCO

2 acres, Woodland Township

This expanded the Franklin Parker Preserve to include an additional section of the Batona Trail, a 53-mile hiking path through the Pine Barrens. Garfield DeMarco, whose former cranberry farm makes up the 11,000+-acre preserve, donated the two acres.

RANCOCAS CONSERVANCY

227 acres, Tabernacle Township

We jointly preserved the Friendship Creek Preserve with the Rancocas Conservancy in 2007, and in 2015 transferred our interest in the property to the Conservancy. This Pine Barrens preserve includes hiking trails, pristine forests and the headwaters of the Friendship Creek, a Rancocas Creek tributary.

ZEMEL NORTH

474 acres, Woodland Township

This purchase significantly expanded the Franklin Parker Preserve, increasing recreation opportunities while protecting water resources and wildlife habitat. Funding partners include the NJ DEP Green Acres Program, William Penn Foundation, Open Space Institute, Helen & William Mazer Foundation, NJ Pinelands Commission and a lead gift from donor Nora Hayes.

Cumberland County

CROSS 3 AND 4

134 acres, Hopewell Township

The Cross properties are part of the 507-acre Rabbit Hill Farm, which was divided into nine parcels for ease of preservation and estate planning purposes. Wheat,

spelt, soybeans, potatoes and sod are grown on the farm, which is composed entirely of prime soils. We assisted Cumberland County with the project.

GILSON

104 acres, Lawrence Township

We assisted Cumberland County with the preservation of this plant nursery. The land is composed of 100 percent prime and statewide important soils.

OVERSTREET & CHIARI

81.5 acres, Upper Deerfield Township

We assisted Cumberland County with the preservation of this farm, which grows nursery plants and field crops. It is contiguous to other preserved farms and is composed of 100 percent prime soils.

ROORK FARM

78 acres, Hopewell Township

We assisted Cumberland County in preserving this family farm, where field crops like corn, wheat and soybeans are grown. The farm is located in the township's Dutch Neck section, a mosaic of farms and marshes within a wide bend of the Cohansey River. In addition to the county, preservation partners included the State Agriculture Development Committee, William Penn Foundation and Open Space Institute.

SOUTH JERSEY LAND & WATER TRUST 1

48 acres, City of Vineland

This mostly wooded property, which borders Vineland High School and several residential communities, was donated to South Jersey Land & Water Trust with our assistance.

WATSON FARM

67 acres, Hopewell Township

Like the Roork farm, the Watson farm is located within the Dutch Neck agricultural area. Preservation partners included Cumberland County, the State Agriculture Development Committee, William Penn Foundation and Open Space Institute.

Gloucester County

MAPLE RIDGE

110 acres, Mantua and Deptford Townships

Gloucester County's first state park was established last fall with the preservation of the former Maple Ridge golf course property, traversed by the Mantua Creek. Our staff served as advisors and provided technical support to a citizens group, the Friends of Maple Ridge, from the inception of grassroots preservation efforts in 2008 to the final purchase in 2015.

Hunterdon County

DAVINO

25 acres, Raritan Township

This wooded property is surrounded by preserved open space and farmland, and will provide for the extension of an existing trail system. It is traversed by a headwaters stream of the Wickecheoke Creek, an important water supply source. Partners included Raritan Township, Hunterdon County, NJ DEP Green Acres Program and NJ Water Supply Authority.

FOUR SEASONS

50 acres, Lebanon Township

We purchased a portion of the former Four Seasons Outdoor Center property, adjacent

the state in 2015

to the Ken Lockwood Gorge Wildlife Management Area and the Columbia Trail. The wooded hillside property protects the South Branch of the Raritan River, a renowned trout fishing spot and critical water supply source. Partners included NJ DEP Green Acres Program, Hunterdon County, Raritan Headwaters Association, Hunterdon Land Trust, NJ Water Supply Authority and the Leavens Foundation.

KANGAS

45 acres, Raritan Township

We helped Raritan Township preserve this forested property, which is traversed by the Plum Brook. The property adjoins existing preserved lands and will be used for hiking, picnicking and nature study. In addition to the township, preservation partners included Hunterdon County, the NJ DEP Green Acres Program, D&R Greenway Land Trust and NJ Water Supply Authority.

JEFFREY

42 acres, Tewksbury Township

We helped the Tewksbury Land Trust preserve this property near the historic villages of Cokesbury and Mountainville. It contains significant forest and grassland habitat, and a tributary of the pristine, trout-producing Rockaway Creek. Hiking, picnicking and nature observation opportunities are planned.

PRALL HOUSE

Historic house and .5 acres, Stockton Borough

In 2005, we purchased the John Prall house, a circa 1795 stone structure, to ensure its preservation along with the surrounding land. Last year, we transferred the Prall

House to the NJ Department of Environmental Protection for inclusion into the Prallsville Mills complex at the Delaware & Raritan Canal State Park. We will continue to maintain an office in the building and retain five acres for trails and wildlife habitat.

YARD FARM

33 acres, Delaware Township

This farm, in the same family for generations, adds to a green belt of thousands of acres of preserved farmland and open space in the Wickecheoke Creek region. Partners included Hunterdon County, the State Agriculture Development Committee, the U.S. Department of Agriculture and Delaware Township.

Mercer County

ESTATE OF LINDA BLACK

22 acres, Hamilton Township

We assisted the township in preserving the former Linda Black property, which is adjacent to other preserved open space and will be used for agriculture and recreation. It included farm fields and woodlands that buffer a residential neighborhood. Mercer County contributed funding to the project.

BLUMENTHAL

11 acres, Princeton

This wooded property, home to a diversity of songbirds and native plants, was donated by Barbara and Michael Blumenthal to ensure that it remains in its natural state. The donation adds to a growing list of preserved lands in the environmentally-sensitive Princeton Ridge area.

45 Projects in 2015

▲ NJ Conservation Foundation Owned: (Fee or Easement)	953.67 acres
★ Preserved in Partnership:	1,671.50 acres
■ NJ Conservation Foundation Land Transfers to Other Entities:	242.50 acres
TOTAL:	2,867.67 acres

- NJ Conservation Foundation Owned & Managed Properties (Fee or Easement)
- Preserved Land (Open Space & Farmland)

GAINING GROUND

continued

MOUNT ROSE PRESERVE

320 acres, Hopewell Township

We helped lead this massive public-private effort to preserve 320 acres of a 1950s-era corporate campus and create a new public park. A developer had proposed to build 800,000 square feet of commercial space, which would have added nearly 4,000 vehicles per day to rural Carter Road. The new Mount Rose Preserve will include a section of the Lawrence-Hopewell Trail. Key project funders included Hopewell Valley Citizens Group, Mercer County, Hopewell Township, Friends of Hopewell Valley Open Space, Stony Brook-Millstone Watershed Association, and Hopewell and Pennington Boroughs. Other partners included Friends of Princeton Open Space, D&R Greenway Land Trust, and Lawrence Township.

VAISHNAV

58 acres, Hamilton Township

We helped Hamilton Township preserve this property which includes significant woodlands and wetlands. It is next to preserved farmland and open space and will be used for passive recreation such as hiking, bird-watching and nature observation.

Ocean County

FLORIO, LINDE, LISKA, PATTON AND WALSH PROPERTIES

0.67 acres, Lacey Township

The donations of five small, undeveloped parcels expand our nearly 4,000-acre Candace McKee Ashmun Preserve at Forked River Mountain, located in the Pine Barrens. These small donations are part of a long-term plan to consolidate the preserve.

Morris County

DOS PASSOS

10 and 5 acres, Mendham Township

These properties near the Morristown National Historic Park were part of a larger

estate donated in the 1980s by the late Cyril dos Passos, a noted butterfly expert, and his wife. At the time, we preserved most of the land as public open space. Last year, we fulfilled the dos Passos' intent by selling the two remaining parcels, both with private residences, a main house and a cottage

Salem County

ANTHONY 1

15 acres, Elmer Borough

We assisted Elmer Borough in acquiring this property to expand its Little League recreational complex. We played an early but pivotal role in bringing preservation partners together and devising a funding strategy. In addition to the borough, partners included the NJ DEP Green Acres Program, Salem County and the South Jersey Land & Water Trust.

ANTHONY 2

106 acres, Upper Pittsgrove Township

We helped preserve this farm, bringing Upper Pittsgrove Township closer to its goal of permanently protecting 10,000 agricultural acres. Preservation partners included the State Agriculture Development Committee, Salem County, Upper Pittsgrove Township and the South Jersey Land & Water Trust.

DUCA

58 acres, Pilesgrove Township

We assisted in the preservation of this property, which was once proposed for 38 homes but now is part of the state's Harrisonville Lake Wildlife Management Area. Our involvement began in 2008 when we opposed development plans. We later worked with the South Jersey Land & Water Trust to advance a NJ DEP Green Acres application.

FITTON AND PETERS FARMS

87 acres, Pilesgrove Township

We assisted Pilesgrove Township and Salem County with the preservation of adjacent

50-acre and 37-acre farms. They contain the headwaters of the Alloway Creek, are composed of the highest quality soils, and are surrounded by other preserved farmland.

JPO ENTERPRISES

13 acres, Woodstown Borough

We assisted Woodstown Borough in acquiring this property, which will be used to expand the municipal park system. The property is contiguous to an existing park, Marvin L. Watson Park, and consists of fields and woods.

PEROZZI

71 acres, Pilesgrove Township

We helped the owner of a horse farm keep her dreams alive after a series of setbacks. Lisa Perozzi sold the development rights to us, permanently protecting the farmland while gaining capital to make improvements. Funding came from the State Agriculture Development Committee and U.S. Department of Agriculture's Natural Resources Conservation Service.

SOTTILE

58 acres, Upper Pittsgrove Township

We assisted Upper Pittsgrove Township in purchasing the development rights on this farm, which includes cultivated fields planted in corn and woodlands that protect the Kettle Run, a tributary of Oldman's Creek. Funding came from the U.S. Department of Agriculture's Natural Resources Conservation Service.

SOUTH JERSEY LAND & WATER TRUST 2

74 acres, Carneys Point

This wooded property is bordered by horse pastures and agricultural fields, and was donated to the South Jersey Land & Water Trust. We assisted in the early stages of the preservation project.

Somerset County

HIGGINS 2

75 acres, Hillsborough Township

We assisted Somerset County in preserving this land in the Sourland Mountains, which will become part of a new nature preserve. We secured an option on the land and transferred it to the county, which completed the purchase.

PRINCETON RESEARCH 2 AND WILLITS

29 acres, Montgomery Township

We assisted Somerset County in preserving these properties, which expand the county's Sourland Mountain Park, to over 6,000 acres. As with the Higgins property,

we secured purchase options and transferred them to the county.

Warren County

COOKE

48 acres, Hope and Frelinghuysen Townships

We helped Warren County preserve "Shaley Hill Farm," where corn and hay are grown, and sheep and beef cattle have been raised. In addition to Warren County, preservation partners included the State Agriculture Development Committee and the U.S. Department of Agriculture's Natural Resources Conservation Service.

2015 LAND PRESERVATION FUNDING PARTNERS

Cumberland County

Hamilton Township
(Mercer County)

Hopewell Township
(Cumberland County)

Hopewell Borough

Hopewell Township
(Mercer County)

Hunterdon County

Lawrence Township
(Mercer County)

Mercer County

New Jersey Water Supply Authority

NJ DEP Green Acres Program

Pennington Borough

Pilesgrove Township

Princeton

Raritan Township

Salem County

State Agriculture Development
Committee

Upper Pittsgrove Township

USDA Natural Resources
Conservation Service

Warren County

MCCULLOUGH ROAD PROPERTY

39 acres, Washington Township

We assisted Warren County in preserving this working farm, which is exceptional for its rich soils and natural resource value. It's located near the Musconetcong River, a pristine Delaware River tributary and an important drinking water source. Funding came from the county and the U.S. Department of Agriculture's Natural Resources Conservation Service.

MOUNT RASCAL PRESERVE

113 acres, Independence Township and
Town of Hackettstown

The Mount Rascal Preserve expanded significantly with the preservation of lands that included the summit of Mount Rascal, a section of the historic Morris Canal, and part of the watershed of the Bowers

Above: Fly-fishing at the Ken Lockwood Gorge
in Hunterdon County

Brook, a headwater tributary of the Musconetcong River. The new lands increase recreation opportunities and protect water quality. Partners included the NJ DEP Green Acres Program, Warren County, the Open Space Institute and William Penn Foundation.

SMITH

99 acres, Harmony Township

We assisted in the early stages of preserving this farm, which grows field crops. Warren County and Harmony Township purchased the development rights on the farm, ensuring it will stay available for agriculture forever.

POLICY HIGHLIGHTS

Policy Team Priorities in 2015 – Wins and Losses

FIRST THE WINS

HARMFUL RULES BLOCKED

In the summer of 2015, the NJ Department of Environmental Protection (DEP) proposed rule changes that, according to the DEP, would streamline state regulations, but in reality, would weaken hard-fought water protections.

New Jersey Conservation Foundation lobbied hard with partner groups to oppose the rule changes. Fortunately, the Legislature was receptive. And early this year, the Legislature passed a resolution declaring the massive rule revisions inconsistent with the “legislative intent” of current laws. It was a rare but very appropriate example of legislators using legislative intent to stop an agency from adopting harmful regulations. Their action sent the rules back to the DEP for reconsideration.

FEDERAL PRESERVATION FUNDING RENEWED

Good news came out of Washington in December 2015 when Congress temporarily reauthorized the Land & Water Conservation Fund, the nation’s federal funding source for parks and land

preservation. The 50-year-old program expired in September 2015, but Congress’s action kept it alive for three years and allowed time to secure a permanent renewal.

In New Jersey, over \$340 million from this fund has established or expanded our state’s national wildlife refuges, national recreation areas and national historic parks, as well as hundreds of county and local parks. It has also protected forested watershed lands in the Highlands and Pine Barrens. The Land & Water Conservation Fund is funded through off-shore drilling royalties.

In another welcome move in 2015, Congress made permanent an enhanced federal tax incentive for donating conservation easements on land. These voluntary easements have conserved millions of acres of conservation land all over the nation.

A VICTORY FOR THE PALISADES

In June 2015, the Hudson River Palisades were celebrated when LG Electronics and NJ Conservation, along with several key partner groups, reached a “win-win” settlement to prevent a high-rise development that would have forever altered the view of the iconic Palisades cliffs. LG agreed to a lower-profile design that protects this national treasure.

NOW THE LOSSES

PIPELINE PROLIFERATION AT THE EXPENSE OF RENEWABLE ENERGY

Among the worst setbacks for New Jersey’s environment were multiple pipeline proposals, including PennEast, Southern Reliability Link, South Jersey Gas and Pilgrim. The proposals were launched without comprehensive planning, demonstration of public need, or full alternatives analysis; and they threaten preserved open space and farmland, water supplies, historic landscapes and communities.

In response, we and our partners established ReThink Energy NJ, a campaign to inform the public and decision-makers on the need for a rapid transition to clean, renewable and efficient energy to protect New Jersey’s land, water and communities.

But the state’s 2015 Energy Master Plan Update was a step backward. Instead of steering New Jersey toward increased use of clean, renewable energy sources like solar and wind, the plan pushes the state toward increased reliance on fossil fuels, particularly natural gas which has severe consequences for climate change.

ses

Another disappointment was the failure of the Legislature to pass a bill to gradually increase the percentage of New Jersey's energy that comes from renewable sources, to 80 percent by 2050. The bill has been reintroduced in the 2016-17 legislative session.

SETBACKS FOR THE PINELANDS

In 2015, the Legislature passed a bill that undermines protections for the environmentally-sensitive Pine Barrens by allowing farms, including some that have been preserved, to be used for non-agricultural commercial activities. While the governor improved the bill slightly, it remains bad public policy and compromises the Pinelands Comprehensive Management Plan that has safeguarded this unique region for decades.

...AND FOR PRESERVED FARMLAND

Another setback occurred with the passage of a second agriculture-related bill, this one allowing the state to issue permits for more non-agricultural activities on preserved farmland statewide. Such activities include bed and breakfasts, bakeries, snow plowing operations, woodworking shops, tractor repair shops and veterinary practices. While the bill impacts only certain farms preserved before 2006, there appears to be an emerging trend to allow more non-agricultural commercial uses on preserved farmland.

SIX FLAGS SOLAR PLAN

We filed a lawsuit challenging plans by Great Adventure to clear-cut 90 acres of forest immediately abutting the Pinelands National Reserve for a large solar installation. The company has since scaled down the proposal to 70 acres of forest but refuses to site the solar installation over its massive parking lots. The Pine Barrens forest provides critical habitat for animals and plants of the Pine Barrens, and protects the headwaters of the Toms River, which feeds the Barnegat Bay, as well as Crosswicks Creek, which flows into the Delaware River.

Above: On the 20th Annual Jones Hike, policy staff member, Amy Hansen, shows hikers the impact a proposed pipeline would have on preserved land.

ONGOING ISSUES

FORESTRY ON PUBLIC LANDS

In 2015, several forestry projects involving commercial timbering were proposed for public lands in the Highlands, without adequate surveys and consideration of rare forest interior plants or endangered animal nesting sites. To properly manage our healthiest, most intact public forestlands, we need State-level comprehensive plans based on sound ecological science and publicly-supported conservation goals.

OPEN SPACE FUNDING BILL

Throughout 2015, we lobbied for legislation to implement the 2014 voter-approved constitutional amendment to fund the preservation of open space, farmland and historic sites. This legislation was passed in a bipartisan display of support for preservation funding by the Legislature. Unfortunately, Governor Christie failed to act on the bill by the end of the session, using the "pocket veto" to stop the bill.

In 2016, thanks to the thousands of New Jersey residents who called, emailed and lobbied decision makers, the legislature and the Governor agreed on a compromise bill that is a tremendous victory for preservation. The final bill that was signed into law only slightly modifies the bill initially passed by the legislature to include a specific allocation to protect flood prone properties through the Blue Acres program.

FRANKLIN PARKER CONSERVATION EXCELLENCE GRANTS

The Franklin Parker Conservation Excellence Grants provide funding for nonprofit conservation organizations working in New Jersey. The grants are designed to enhance proficiency in land conservation, develop long-term viable programs, and support creative, innovative projects that can serve as models for other communities and projects. Since its inception in 2006, the Franklin Parker Conservation Excellence Grants Program, previously administered by Conservation Resources Inc., has awarded more than \$732,466 for 219 nonprofit conservation projects throughout the Garden State.

Funding for the grants is provided by Victoria Foundation and Mary Reinhart Stackhouse Foundation.

2015 Grant Awards

The Sourland Conservancy \$4,000

PROMOTES SOURLAND STEWARDSHIP THROUGH VOLUNTEER TRAINING

The Conservancy mobilized a network of volunteer land stewards in the Sourlands region and created a variety of resource tools, including, “stewardshops” with hands-on training to train volunteers in best practices of taking care of natural lands in the Sourlands region.

D&R Greenway Land Trust \$2,660

CREATES MOSAIC MEADOW

D&R Greenway Land Trust created a native wildflower meadow on their St. Michaels preserve in Hopewell to benefit native shrubs and pollinators.

Great Swamp Watershed Association \$500

INITIATES ACCREDITATION

The GSWA is applying for accreditation from the Land Trust Alliance and will develop policies, organize records and conduct other activities to prepare for the rigorous process.

Saddler’s Woods Conservation Association \$4,000

REMOVES INVASIVE SPECIES IN STORM DAMAGED PRESERVE

Community volunteers eradicated invasive species and restored native plants in zones impacted by severe storms in the Saddler’s Woods Preserve in Haddon Township.

The Land Conservancy of NJ \$2,500

URNS CROPLAND INTO WILDFLOWER MEADOW

The Land Conservancy of NJ restored cropland to a wildflower meadow at its South Branch Preserve in Mt. Olive Township to support habitat for Monarch butterflies and other species.

Conserve Wildlife Foundation of NJ \$5,000

LEARNS MORE ABOUT NJ BATS

Conserve Wildlife Foundation coordinated a summer mist-netting and radio-telemetry project in northern New Jersey to learn more about distribution and summer roosting behaviors of bats.

NJ Invasive Species Strike Team \$2,850

EXPLORES INVASIVE MUSSELS IN WICKECHEOKE WATERSHED

With the recent discovery of Chinese Pond Mussels in the Wickecheoke Watershed, the first discovery of the invasive species in North America, the NJ Invasive Species Strike Team conducted field surveys to determine the extent of the mussels in the watershed and conducted a project to eradicate the established population in the pond complex at the Wickecheoke Creek Preserve.

Monmouth Conservation Foundation \$2,500

SAVES THE BUTTERFLY!

Monmouth Conservation Foundation, with the help of students from Monmouth University, engaged kindergarteners in a program to learn about the significance of protecting wildlife and habitat with a focus on butterflies. The children drew, tasted, smelled and acted in lessons about pollination.

**Friends of Hopewell Valley
Open Space
\$4,000**

REMOVES INVASIVE PLANTS IN MEADOW

The Friends removed invasive woody plants from 7 acres of meadow habitat at the Heritage Preserve in Hopewell. Volunteers planted wildflower seeds to create a healthy meadow habitat.

**Isles, Inc.
\$5,000**

**"CLEANS & GREENS" VACANT LOTS
AND PARKS IN TRENTON**

Isles cleaned up at least four permanently preserved parks and 150 vacant, unkempt lots in Trenton's West Ward, with all work done by neighborhood volunteers. The group is exploring innovative methods of natural resource conservation in urban distressed neighborhoods.

**Passaic River Coalition
\$4,500**

**ENSURES A PERMANENT FUTURE FOR
CONSERVATION LANDS**

Through divestiture, the Passaic River Coalition ensured the future of protected lands in the Passaic River Basin by transferring 14 of its properties to permanent stewardship agencies.

**Delaware Riverkeeper Network
\$5,000**

**RESTORES RIPARIAN AREA
IN CAMDEN PARK**

Native habitat and water quality were improved in Reverend Evers Park through riparian woodland restoration and an increased urban tree canopy. Environmental education and job training skills are facilitated by engaging community volunteers.

**South Mountain Conservancy
\$4,000**

**UPDATES TRAIL MAPS FOR
SOUTH MOUNTAIN RESERVATION**

The South Mountain Conservancy is updating and developing a more comprehensive trail map for this popular park in Essex County. The map will be placed in kiosks and downloadable from the Conservancy's website.

**Friends of Princeton Open Space
\$4,781**

RESTORES NATIVE PLANT COMMUNITIES

Friends of Princeton Open Space protected and promoted the restoration and distribution of native plant communities in the Greater Mountain Lakes Management Area by removing nonnative invasive species and planting herbaceous species inside of deer fenced areas.

Above: In Reverend Evers Park in Camden, volunteers assist Delaware Riverkeeper Network in creating a bioswale, a natural landscape designed to remove silt and pollution from surface runoff stormwater which replaces traditional concrete gutters.

**Ridge and Valley Conservancy
\$1,775**

**MAPS INVASIVE SPECIES FOR
PRESERVE MANAGEMENT PLANS**

The Ridge and Valley Conservancy created maps and identified invasive species and their densities on five of their preserves to be incorporated in the management plans of the preserves.

**South Jersey Land & Water Trust
\$900**

POSTS SIGNS ON PRESERVED LANDS

Seeking accreditation from the Land Trust Alliance, the South Jersey Land and Water Trust posted boundary signs and engaged in other activities to bring the organization and its properties up to national standards.

2015

Financial Position

DECEMBER 31
2015DECEMBER 31
2014

Assets

Cash and Cash Equivalents	\$3,552,640	\$1,676,772
Investments, at Market Value	9,781,017	9,924,965
Unconditional Promises to Give	463,429	676,437
Note Receivable	150,000	210,000
Beneficial Interest in Split Interest Agreements	179,731	201,561
Land and Easements	32,418,672	30,932,505
Other Assets	443,605	123,414
Total Assets	\$46,959,094	\$43,745,654

Liabilities and Net Assets

Liabilities

Accounts Payable and Accrued Expenses	177,424	\$140,316
Refundable Advances	207,500	143,366
Notes Payable		
Total Liabilities	\$384,924	\$283,682

Net Assets

Unrestricted	39,816,874	36,658,928
Temporarily Restricted	6,651,022	6,696,770
Permanently Restricted	106,274	106,274
Total Net Assets	46,574,170	43,461,972

Total Liabilities and Net Assets	\$46,959,094	\$43,745,654
---	---------------------	---------------------

2015 Contributions and Grants \$10,478,873

2015 Expenses and Land Purchases \$10,366,087

Leaving a Legacy for Future Generations

The Red Oak Society was founded in 2011 to recognize those who donate to New Jersey Conservation Foundation through planned giving strategies. We thank the conservation-minded supporters of the Red Oak Society who are preserving New Jersey's natural resources and lands for future generations.

To become a member of the Red Oak Society, please let us know if you wish to support New Jersey Conservation Foundation's mission through:

- Giving through your will or charitable trust
- Giving through IRAs, qualified retirement plans, insurance or donor advised funds
- Gifts of conservation easements, cash, securities and real estate

To discuss how your planned gift will help ensure the permanence of preservation, contact Kathleen Ward, Development Director, at 908-997-0723 or kathleen@njconservation.org.

While it is not necessary to advise us in advance that you have included New Jersey Conservation Foundation in your estate planning, we encourage you to let us know of your plans so that we may thank you and learn more about your interests. If you wish to add us in your will or estate plan, please use the following listing: New Jersey Conservation Foundation / 170 Longview Road / Far Hills, NJ 07931. Our tax identification number is 22-6065456.

2015 Members of the Red Oak Society

**denotes deceased members*

Fredrick A. Allis*
Eveyln Arcuni*
Carl Austin
Edward F. Babbott
Ira H. Beckman*
Louis C. Bodenheimer*
David Bolger
Andrea Bonette
Louise Bossert*
JoAnn Bowman
Zella Brady*
C. Austin Buck
Ann H. Bumsted*
Michele S. Byers
Ogden B. Carter*
Nancy Castleman*
Catherine A. M. Cavanaugh
Sophia Chroscinski*

Tillie Chwat*
Jack and Ronnie Cimprich
Francis and Elizabeth Coles*
Beryl Robichaud Collins*
Jean K. Colvin*
Warren P. Cooper*
William D. Dana*
Rev. Julia S. Dawson
Lillie R. DeBevoise*
William D. deCamp*
Hugo and Margaret deNeufville*
Joseph Dlugach*
Nelson C. Doland, Jr.*
Theodore M. Edison*
Ann O. Edison*
Frank Eggert*
Charles and Eleanor Engel
Eleanor English

Nicholas English*
Walter Brooks and
Dorothy Stewart Evert*
Sarah P. Fiske*
Elizabeth K. Gardner*
Ruth Gleason*
Alfred R. Gnam*
Joan C. Gilson
Elsie B. Grove*
Stephen C. Gruber
Eleanor Gural*
Thomas B. Harvey
Nora E.J. Hayes
Harold Healy*
Elizabeth D. Healy
Allen Reese & Joseph M. Hengel
John S. Hirschhoff*
Beverley Jones*
Donald Jones*

Elizabeth S. Jordan*
John Karlin*
Susan Karlin
Evangeline MacKay H. Keasbey*
Larry and Barbara Keller*
Robert W. Kent*
Samuel W. Lambert
Frances E. Land*
Eleanor R. Lawrence*
Vera Lazar
Caryl Leong and Donna Paino
Larrabee C. Lillie*
Kenneth W. Lloyd*
Donald MacGuigan*
Kenneth MacRitchie
Robert McLean*
Kristina Miller
Winifred C. Millikin*
Gordon A. Millsbaugh, Jr.

David F. and Mary W. T. Moore
Sigrid S. Nagle*
Margaret Gardner*
Maureen Ogden
Franklin E. Parker*
Cyril dos Passos*
Harry F. Peters, Jr.*
Robert and Virginia Pierson
Elizabeth Potter*
Joann S. Ramos
Elizabeth B. Reed
L. Keith and Lisa Reed
Timothy C. Riegert
Gregory Romano
Anna L. Salvato*
Patricia Savage*
Walter Savage*
Betsy J. Schnorr

Diane P. Schwarz*
Betsy B. Shirley*
E. Esty and Helen Stowell*
Ted and Penny Thomas
Althea Thornton*
Benjamin W. Tucker, Jr.*
Mary Upmeyer*
Artemis Vardakis*
Nan Hunter Walnut*
Ruth Creighton Webster*
Catherine Welsh*
Dorothy Moran Werner*
Muriel Williams*
Virginia T. Williams*
Clarissa Willemsen
William T. Wyman
Esther Yanai*
Robert L. Zion*

NEW JERSEY CONSERVATION FOUNDATION
Bamboo Brook | 170 Longview Road | Far Hills, NJ 07931

www.njconservation.org

Non-Profit Org.
U.S. Postage
PAID
S. Hackensack, NJ
Permit #79

“ANYTHING ELSE YOU’RE INTERESTED IN IS NOT GOING TO HAPPEN
IF YOU CAN’T BREATHE THE AIR AND DRINK THE WATER. DON’T SIT
THIS ONE OUT. DO SOMETHING.”

CARL SAGAN