

follow the science

New Jersey Conservation
FOUNDATION

2017 ANNUAL REPORT

TRUSTEES

Kenneth H. Klipstein II
PRESIDENT

Rosina B. Dixon, M.D.
FIRST VICE PRESIDENT

Wendy Mager
SECOND VICE PRESIDENT

Robert J. Wolfe
TREASURER

Pamela P. Hirsch
SECRETARY

Penelope Ayers
ASSISTANT SECRETARY

Catherine Bacon Winslow
Cecilia Birge
Roger Byrom
Finn Caspersen, Jr.
Theodore Chase, Jr.
Jack R. Cimprich
John L. Dana
Clement Fiori
Chad Goerner
Neil Grossman
Douglas Haynes
Joseph Lemond
Michael S. Maglio
Stephen W. Parker
Fran Raymond Price
Samantha Rothman
Susan Swayne
Louise Currey Wilson
Lee Yeash

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
Bradley M. Campbell
Christopher J. Daggett
John D. Hatch
H.R. Hegener
Hon. Rush Holt
Susan J. Hullin
Cynthia Kellogg
Blair MacInnes
Thomas J. Maher
Scott McVay
David F. Moore
Mary W. Moore
Hon. Maureen Ogden
John Parker
Ingrid W. Reed
L. Keith Reed
Jamie Kyte Sapoch
Leslie Sauer
Tama Matsuoka Wong

EXECUTIVE DIRECTOR

Michele S. Byers

INCLUDES ALL 2017–2018 TRUSTEES

* DENOTES DECEASED MEMBER

OUR 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.

On the Cover

The beautiful and docile corn snake, an endangered species in New Jersey, is found in the Pine Barrens. The coloration of corn snakes is highly variable, with upperparts ranging from brown to light orange or red, and brick red markings outlined in black, as seen in this close-up photo detail. Go to page 6 for a story about a unique “head start” program aimed at boosting the survival rate of vulnerable baby corn snakes during their first year.

NEW JERSEY CONSERVATION LEADERSHIP

Understanding and exploring nature through science goes back thousands of years of human history. The exciting thing is that there are still new discoveries every day! Learning about nature on preserved lands is a great way to utilize these beautiful places and find ways to better manage and protect New Jersey's diverse natural heritage.

In this report, we'll examine some of the ways we're using science on our 25,000 acres of preserved land – and beyond. We'll also feature some of the talented researchers and professors leading the work. We hope you'll enjoy the stories and photos.

As always, thank you for your generous support of New Jersey Conservation. With the help of our members, friends and partners, our work saving land and protecting rare plants and animals will continue stronger than ever!

MICHELE S. BYERS
EXECUTIVE DIRECTOR

KENNETH H. KLIPSTEIN II
PRESIDENT

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

Living laboratories for scientific study

New Jersey Conservation Foundation's 25,000 acres of preserved land not only provide recreational opportunities for outdoor enthusiasts and protected habitat for native flora and fauna, they also serve as living laboratories for scientific research. University professors, students, science professionals and citizen scientists are studying rare and endangered species, the impacts of climate change and even the effects of fire.

The Franklin Parker Preserve in the Pine Barrens of Burlington County is our most prominent living laboratory. This former cranberry and blueberry farm covers 11,379 acres, or nearly 18 square miles. Only a small percentage of the land was used for agriculture, and most of the old cranberry bogs have been restored to functioning wetlands. Many plant, animal and mushroom species never before documented in New Jersey have been found at the Franklin Parker Preserve.

Other lands also contribute to the body of scientific research, including the Wickecheoke Creek Preserve in western Hunterdon County, near the Delaware River. This 4,000-acre patchwork of preserved land straddles a pristine water supply stream and is rich in plant and animal diversity.

"We're excited to provide scientists great places to conduct research, and we're always amazed at the new discoveries," said Michele S. Byers, executive director. "The ultimate goal is to better protect New Jersey's biodiversity and our state's rarest species."

RESEARCH PROJECTS INCLUDE:

- An inventory of mushrooms and other fungi at the Franklin Parker Preserve by members of the New Jersey Mycological Association;
- A genetic study of long-tailed salamanders in New Jersey's Piedmont and Ridge & Valley regions by Columbia University graduate student Neha Gajendra Savant;
- Studies on how the "prescribed burning" – or controlled burning – of thousands of acres at the Franklin Parker Preserve affects Pine Barrens habitats;
- Research on how highways in the Pine Barrens impact the genetic isolation of Northern pine snakes, a threatened species in New Jersey;
- An inventory of rare and endangered species along the route of the proposed PennEast pipeline in Hunterdon and Mercer counties;
- Research into how two endangered Pine Barrens plants – American chaffseed and Pickering's morning glory – can be grown in greenhouses and transplanted to new sites;
- A study to determine whether the odds of survival for vulnerable corn snake hatchlings can be improved by disrupting their normal hibernation;
- A Kean University study on the results of restoring cranberry bogs to natural wetlands at the Franklin Parker Preserve;
- An inventory of rare moths in the Pine Barrens.

For more information, visit www.njconservation.org

Boosting the odds for endangered corn snakes

The beautifully-colored endangered corn snake faces many threats. Natural threats include birds of prey, foxes, coyotes, raccoons and other snakes, and man-made threats include road traffic and poachers.

Corn snake eggs are incubated in laboratory conditions so that hatchlings can become part of an experimental “head start” program to improve their survival odds.

INSET: Juvenile corn snake in head start program.

A unique research project in the Pine Barrens is aimed at improving the survival odds for baby corn snakes, which are extremely vulnerable during their first year.

With permission from the New Jersey Endangered and Non-Game Species Program, two corn snake experts – Robert Zappalorti of Herpetological Associates and Howard Reinert from The College of New Jersey – started a “head start” program for baby corn snakes.

Bob, Howard and volunteers radio-track egg-laying females and search forests – including those at the Franklin Parker Preserve – for freshly laid eggs in nests. When the eggs hatch in late summer, hatchlings are tagged with microchips just below the skin.

Some hatchlings are released into the wild, not long before their winter hibernation. But the “head-start” hatchlings are kept in a warm lab and fed regularly over the winter and don’t hibernate.

“They really grow a lot when they’re kept over the winter,” said Zappalorti. “By the time they’re released in the spring, they’re about twice the size of a normal snake of that age. We want to see whether this head start gives them an advantage in survivorship.”

In 2016 and 2017, about 80 corn snake hatchlings were microchipped. Forty-three were head-started, while the rest were released into Wharton State Forest. This year, the researchers hope to head-start at least 20 more hatchlings.

Only time will tell if the program works. So far, Zappalorti and his colleagues have only recaptured one head-started young snake. “That means they’re hard to find or subject to predation,” said Zappalorti. “But if we spend more effort looking for hatchlings, we might get better returns. It’s intensive searching and it takes a lot of time.”

2017 DONORS

OUR SUCCESS DEPENDS ON OUR DONORS Thank you to all who contributed in 2017

Foundation Support

\$100,000 and above

The 1772 Foundation, Inc.
The Geraldine R. Dodge Foundation
Robert Wood Johnson 1962 Charitable Trust
Peter R. and Cynthia K. Kellogg Foundation
F. M. Kirby Foundation
The William Penn Foundation
Princeton Area Community Foundation
River Branch Foundation
Victoria Foundation, Inc.

\$50,000 – \$99,999

The Fund for New Jersey

\$25,000 – \$49,999

CTW Foundation, Inc.
The Leavens Foundation, Inc.
Helen & William Mazer Foundation
Miranda Fund of the Community Foundation of New Jersey
Reed Family Foundation
Stone Foundation of New Jersey
The New York Community Trust Wattles Family Charitable Trust Fund

\$10,000 – \$24,999

The Bacon Winslow Family Foundation
Mary Owen Borden Memorial Foundation
Hyde and Watson Foundation
Ernest Christian Klipstein Foundation
The Curtis W. McGraw Foundation
Pheasant Hill Foundation
Rockefeller Family Fund
Mary Reinhart Stackhouse Foundation
The John Tyler Foundation
The Robert L. and Jane B. Wallace Foundation

\$5,000 – \$9,999

Acorn Foundation
Fox Foundation
Frelinghuysen Foundation
Union Foundation
MKM Foundation
The Luckow Family Foundation, Inc.
Robert McLean Foundation Trust
Hella and Scott McVay Fund of the Princeton Area Community Foundation

\$2,500 – \$4,999

The Charles E. and Edna T. Brundage Foundation
The Gelfand Family Foundation, Inc.
Sumner Gerard Foundation
E.J. Grassmann Trust
The Merrill G. & Emita Hastings Foundation
The Homestead Foundation, Inc.
The Philip and Tammy Murphy Family Foundation
The Winslow Foundation

\$1,000 – \$2,499

Bassett Foundation
The Howard Bayne Fund
The Thomas & Agnes Carvel Foundation
William deCamp Jr. Fund of the Community Foundation of New Jersey
Larry & Judy Cohen Foundation, Inc.
Healey Family Foundation
The Kirk Kellogg Foundation
The Koven Foundation
W. Bryce Thompson Foundation
Penny and Ted Thomas Fund of the Princeton Area Community Foundation
James and Virginia Welch Foundation
Leslie Miller and Richard Worley Foundation

\$500 – \$999

The Halpern Family Foundation
Rush Holt & Margaret Lancefield Fund of the Princeton Area Community Foundation

Losam Fund
Wilhelmina B. Moyer-Ross Foundation Fund of the Delaware Community Foundation
Margaret Parker Fund of the Community Foundation of New Jersey
Teetsel & Jacobs Charitable Fund, a Donor Advised Fund of the U.S. Charitable Gift Trust
Warters Family Fund of the Community Foundation of New Jersey
Weingart Family Fund of the Community Foundation of New Jersey

\$250 – \$499

Dobson Family Fund of the Princeton Area Community Foundation
McAlpin Fund of the Princeton Area Community Foundation
Pisani Family Fund of the Community Foundation of New Jersey
Red Devil Foundation

\$100 – \$249

Coastal American Foundation
Cooper Family Fund of the Community Foundation of New Jersey
Corbin Family Fund of the Community Foundation of New Jersey
The Richard R. Howe Foundation
Shafer & Webb Family Trust

Corporate and Organization Support

\$100,000 and above

Eastern Environmental Law Center
North Crosswicks Friends of Open Space

\$25,000 – \$49,000

The Nature Conservancy

\$10,000 – \$24,999

National Audubon Society
Garden Club of Somerset Hills
New Jersey Future
Rancocas Conservancy
Township of Millstone

\$5,000 – \$9,999

New Jersey Audubon Society
The Land Conservancy of New Jersey

\$2,500 – \$4,999

Church & Dwight Co., Inc.
Bristol-Myers Squibb Company
Michael Huber Sportsman Club
New Jersey League of Conservation Voters
Ryan Automotive, LLC
Taft Communications
Tewksbury Trail Association

\$1,000 – \$2,499

David Rago Auction, Inc.
EarthShare of New Jersey
E. Fitz Art
Michael E. Heenehan Environmental Consultant
Independence Seaport Museum
Investors Foundation, Inc.
Land Trust Alliance
Metropolitan Seafood
Monmouth Conservation Foundation
Raritan Headwaters Association
Trust For Public Land
Washington Crossing Audubon Society

\$500 – \$999

Cornerstone Financial Group
New Jersey Highlands Council
Normandy Real Estate Partners
Princeton Hydro
Short Hills Garden Club
Suez Water New Jersey

\$250 – \$499

Ronald Berlin Architect, PC
Citizen Race Car

Covered Bridge Trail Association
Garden Club of Princeton
Garden Club of Somerset Hills
New Jersey Future
Rancocas Conservancy
Township of Millstone

\$100 – \$249

ANJEC
Brinkerhoff Environmental Services, Inc.
Friends of the Rancocas
GS Market LLC
JM Sorge, Inc.
Johnson & Johnson
Pennsylvania Land Trust Association
PSEG
Rake & Hoe Garden Club, Inc., of Westfield, NJ
Ronald A. Curini Appraisal Company, Inc.
Rutgers University
Seal Spout Corporation
Short Hills Home Garden Club
Sierra Club-NJ Chapter
Sourland Conservancy
Washington Township Land Trust

Matching Gifts

Bristol-Myers Squibb Foundation, Inc.
Carnegie Corporation of New York
Chubb & Son Inc.

Cigna Foundation
ExxonMobil Foundation
GlaxoSmithKline Foundation
Insurance Services Office, Inc.
Johnson & Johnson Family of Companies
Merck Partnership for Giving
Pfizer Foundation
Pitney Bowes Charity Giving Station
The William Penn Foundation Matching Gifts
Verizon Matching Gifts Program

Individuals

\$100,000 and above

Anonymous Donor

\$25,000 – \$49,000

Penelope Ayers
Ms. Eleanor S. Campbell-Swank
Dr. Theodore Chase and Mrs. Victory Chase
Emma Joy Dana
Caroline P. Huber
Mr. and Mrs. Peter Kellogg
The Hon. Maureen Ogden
L. Keith and Lisa Reed
Mr. Gurdon B. Wattles

\$10,000 – \$24,999

Catherine Bacon and Paul Winslow
Michele S. Byers
Roger Byrom
Mrs. Catherine A. M. Cavanaugh
Jack and Ronnie Cimprich
Dr. Rosina B. and Mr. Richard Dixon
Antonio Osato Elmaleh
Frederick and Gael W. Gardner
Neil Grossman and Nancy Wolff
Holly R. Hegener and Jon Cummings
The Johnson Family
Mr. and Mrs. Kenneth H. Klipstein, II
David and Mary Moore
Eric and Patsi Sumner
Bob and Barbara Wolfe

\$5,000 – \$9,999

Robert Carter
Mr. John P. de Neufville
Clem and Joanna Fiori
Mr. and Mrs. Thomas B. Harvey, Jr.
Richard and Catherine Herbst
Mr. Laurance S. Rockefeller, Jr.
Louise and Cliff Wilson

\$2,500 - \$4,999

John and Margo Dana ✓
 Virginia Falconer
 Pamela and Howard Hirsch
 Dan and Gail Kopp ✓
 Mr. and Mrs. Samuel W. Lambert, III ✓
 Joseph and Jennifer Lemond
 Tari Pantaleo ✓
 Carol Lynn and Edward Pfeiffer
 Kathryn A. and James M. Porter ✓
 John S. and Leslie V. Reed ✓
 Jacqueline Strigl ✓
 Michael Dawson and Robert Tomaselli
 Aili Liu and Bo Xing
 Lee and John Yeash

\$1,000 - \$2,499

Mr. and Mrs. Philip D. Allen
 Mr. Christopher Barr and Patricia Shanley
 Mr. and Mrs. James C. Brady, Jr.

Franta Broulik
 Mr. and Dr. Thomas A. Brummer ✓
 John and Jenifer Nina Burghardt ✓
 Bradley M. Campbell and Katherine Hackl ✓
 Lisa Caplan ✓
 Ruth Charnes ✓
 Chris Chickering
 Mrs. Sally Chubb
 Thomas and Brenda Curnin
 Lloyd and Sally Davis
 Anne M. DeBevoise
 Anna Drago
 Mr. K. Philip Dresdner*
 John and Anne Duffy ✓
 Madelyn and Dennis Dunn
 Landis and Peter Eaton
 Joanne Elliott ✓
 Austin and Gwen Fragomen
 Jane Morton Galetto
 Charles and Laurel Gould ✓

Mr. and Mrs. Max Hansen
 Gates and Mary Ellen Hawa ✓
 Doug and Susan Haynes
 Albert and Diane Horner
 Jeffrey and Dawn Howell ✓
 Samuel G. Huber ✓
 Susan and Tod Hullin ✓
 John and Susan Jackson
 Peter W. Jewell ✓
 Edward and Margaret Kelly
 Dr. and Mrs. Robert A. Lewis ✓
 Alexandra A. Manning
 The Hon. Joseph H. Metelski ✓
 Kenneth Meyers
 Mr. Thomas D. Michalenko
 Sally and David Mikkelsen ✓
 Kurt Munkacs and Nancy Jeffries
 Janet and Daniel E. Murnick ✓
 Nelson Obus and Eve Coulson ✓
 Mrs. Langdon Palmer ✓

Mr. Stephen W. Parker and
 Dr. Elizabeth Parker
 Gary and Trudy Patterson
 Leslie and Eileen Quick
 Samantha Rothman and John Hankin ✓
 Mr. and Mrs. Michael E. Rothpletz
 Louisa Sargent
 Ms. Leslie Jones Sauer and Mr. Gill Smith
 Douglas M. Schleifer and Maureen M. Smyth
 Mrs. Nancy Z. Schreyer
 Jeff and Mary Louise Shafer
 Robert W. Simpson
 Sandra L. Simpson ✓
 Hunt and Margaret Stockwell ✓
 Susan and Thompson Swayne
 Mr. Pete Taft and Ms. Mara Connolly
 Marianne Teetsel and Robert Jacobs ✓
 Mayor Paul H. Tomasko
 Heidi Wendel
 Michael J. White ✓

William and Elizabeth Wolfe
 Mr. H. Steve Yanai
\$500 - \$999
 Ms. Valerie B. Ackerman
 Julie C. Baron
 Ms. Jill A. Baxter
 Robert and Pamela Becker
 Mary and Dick Benioff ✓
 Gina Berg
 Chris and James Besanceney
 Barbara and W. Michael Blumenthal
 John and Rosanne Bornholdt ✓
 Margot Brubaker
 Dr. Richard H. Colby
 Michael Connolley
 Carolyn Barnes Coughlin
 Paul N. Dackow ✓
 Rev. Julia S. Dawson
 Linda Winsor Delap and Robert J. Delap
 Catherine Dodge

Humphrey Doermann
 Susan Dorward
 Ms. Katherine V. Dresdner, Esq.
 Susan and Lowell Edmunds
 Chana R. Fitton and William A. Timpson
 Robert L. Foester
 Christine Gallucci
 Bruce and Karin Gast ✓
 Peter Gianetti
 Jim and Kathleen Gilbert ✓
 Mr. Chad Goerner
 Lynda Goldschein
 Marfy Goodspeed and Richard Zimmer
 Stephen Charles Gruber ✓
 Cathryn M. Foster and Stephen J. Hagan
 Louis and Gail Harris ✓
 Erica L. Johanson and James V. Powers
 Christy Johnson
 Mr. Cliff Jones, II
 Dr. Stephanie B. Jones

Saving the rare American chaffseed

One of the rarest plants in the northeastern United States may be saved from extinction, thanks to determined scientists and experimental plantings at the Franklin Parker Preserve.

American chaffseed (*Schwalbea americana*) is a wild perennial in the snapdragon family and a federally-listed endangered species. A decade ago, the only known population in the northeast was along a road in Brendan Byrne State Forest in the Pine Barrens. Its existence was precarious.

To save chaffseed, researchers wanted to grow it elsewhere. But it wasn't as simple as collecting and planting seeds. Chaffseed is notoriously picky about where it grows.

It needs open, sunny areas—historically created and maintained by wildfires. Research by Dr. Jay Kelly of Raritan Valley Community College revealed that chaffseed also requires specific soil and water conditions and a “host” plant like the Maryland golden aster.

Kelly and fellow researchers found a site at the Franklin Parker Preserve with ideal conditions. They collected wild seeds and germinated them in greenhouses with host plants. In 2006 and 2008, they planted 61 young plants. A decade later, they're doing well!

Since then, three more sites with suitable habitat—including one at Franklin Parker—were identified. Partnering with the NJ Forest Service and Duke Farms, Kelly collected seed in 2017 and grew 250 plants. Half were planted this spring, with the rest to be planted this fall.

“Ultimately, the goal is to secure the plant so it doesn't have to be listed (as endangered) anymore,” he said.

Watching a new wetlands forest grow

A project to restore old cranberry bogs to natural wetlands was launched in 2007, shortly after New Jersey Conservation Foundation bought a former cranberry farm from Garfield DeMarco and named it the Franklin Parker Preserve.

During the first phase of the project, man-made water control systems like dikes and drainage canals were removed to allow branches of the Wading River to flow freely again. Flat, compacted soils were recontoured to add mounds and depressions for a more natural landscape.

For the second phase of the project in 2008, staff and volunteers planted more than 25,000 Atlantic white cedar seedlings in the new wetlands.

What has happened since? That's what Dr. Daniela Shebitz, an environmental science professor at Kean University, wanted to find out.

Shebitz and her students studied the site and its plants, soil chemistry and water chemistry to see how the restored wetlands are faring. "What we did was look at how the cranberry bogs are progressing as functioning wetlands again," she explained.

The researchers found that most of the Atlantic white cedars survived and are now healthy trees over 20 feet tall. Eventually, trees in this young forest could reach heights of 80 to 115 feet.

The restored wetlands habitat is maturing in other ways, too. In places where cedars weren't planted, red maple trees have "volunteered" and are now thriving. And in drier spots – some of which get less water due to beaver activity – pitch pine trees now dominate.

"It really is special to see," said Shebitz, who will soon publish the results of her study. "If you could fast-forward 100 years, it would be really interesting to see what happens."

Dr. Daniela Shebitz (in shirt with striped sleeves) and her Kean University students identify plants growing in restored wetlands at the Franklin Parker Preserve.

Would pipeline construction harm salamanders?

Long-tailed salamanders, a threatened species in New Jersey, have two main strongholds. One is in western Hunterdon County near the Delaware River, and the other is in the ponds of Sussex County.

What would happen if long-tailed salamander habitat in Hunterdon County was disturbed by pipeline construction? How might this affect the genetic diversity and connectivity of long-tails across the state? To answer these questions, we first need to figure out what the current genetic diversity of New Jersey long-tails looks like and how its distributed.

That's what researcher Neha Gajendra Savant, a graduate student in the conservation biology program at Columbia University, wanted to find out.

Savant collected and analyzed DNA samples from 266 long-tailed salamanders in the two counties. She found that those living in Hunterdon County streams have more genetic diversity than the other group.

"We've been working to understand how threatened long-tail salamanders are different based on where they live," she explained. "In Hunterdon County, where the salamanders live in streams, they are more connected and there's more variety in their genes. We think that's because there's a lot of flooding in Hunterdon county streams which might move salamanders and their eggs around!"

"But in Sussex County," Savant added, "salamanders live mostly in ponds and we think that makes salamanders more isolated. Understanding more about New Jersey salamanders is important to figure out how to best protect these animals!"

To Dr. Emile DeVito, staff biologist, these findings are a strong argument against the current pipeline route through dozens of streams and thousands of acres of preserved open space and farmland. "With climate change and diseases that affect salamanders, you want to keep as much genetic diversity as possible," he said. "That will help the salamanders stay resilient."

The Honorable Thomas Kean
Carol M. Kleis and Rex A. Parker
Sybil Kramer
William Kurtz
Theresa Joy Lanuto
Anita and Jeffrey Liebman
Richard and Elizabeth Lilleston
Edward and Mary Lynn Marra
Peggy McDonnell Walsh
Mr. Robert W. Messerschmidt
Mr. and Mrs. Ricardo A. Mestres, Jr.
Thomas Joseph Miles
Vanessa F. Mitchell and Jonathan R. Tarlin
Paul Mizak
Bishoi Nageh
Mike and Mary O'Malley
Ashleigh Palmer
Henry S. Patterson, III
Dr. and Mrs. Stanley T. Praiss
Tim Riegert
Kevin and Patricia Rohane
Mrs. Elizabeth Schmid
Bruce and Sara Schundler
James and Sharon Schwarz
Ann E. Silverman
Grace Sinden
Nancy Squier
Mr. Paul W. Steinbeiser
Patricia Stover
Janice Summers
Richard and Laura Szwak
Chuck and Ravenna Taylor
Edith and Thomas Williams
Mr. James P. Wyse and Dr. Elizabeth Garcia
Beth Yingling
Todd Zimmerman and Laurie Volk

\$250 - \$499

Thelma Achenbach
Dr. and Mrs. Richard Allen
Grania and George Allport
Roger Asselta
Giorgio and Simona Balzer
Laura and Jeff Barnes
Jim and Carolyn Barnshaw
Mr. and Mrs. Richard J. Bonuccelli
Dr. Ingeborg D. Bossert
Joe and TC Buchanan
Regina Carola
Ann Cavanaugh
William and Wendy Clarke
Joseph and Jeannie Colalillo

Donald Conklin
John and Tracey Costanzo
David Crall
Tracy Cruise and Scott Daal
Skip Jonas and Tricia Deering
William Doan
Russell and Joan Durbin
Lynn and Tom Ebeling
Catherine Errico
Charles and Norma Evans
William Fine
Nicholas and Kristin Fiori
Gregg and Jean Frankel
Keith Freehauf
Russell and Joan Durbin
Rufus and Judy Fulton
Steve Gates and Julie Fox
Jon and Evalyn Gelhaus
Alexandra Gerry
Dr. and Mrs. Stephen A. Goldman
David and Glenda Haas
Dr. Daniel A. Harris and Ms. Jane Butters
Roger and Friederike Harris
Peter D. Haugk
Michael and Carol Heffler
Robert and Sarah Hemsens
Bob and Diane Holtaway
Sally Ike
Maryann and Robert Isham
Andrew W. Johnson
Ms. Arlene D. Jonach
Martin Judd
Jean S. Kahan
Thomas and Liz Kelsey
Mary E. Koether
Alan and Donna L. Kunze
Karen Lavallen
Karen Linder
Andrew and Anya Littauer
Dr. William Lupatkin and
Mrs. Julie T. Lupatkin
Andy Dobson and Annarie Lyles
Lisa and Marty MacCollum
Thomas and Anne MacCowan
Mr. Matthew Martin
Elizabeth G. McCutcheon
Thomas McKay, III
Jane and Peter Mercer
Michael and Hilary Merritt
Denise Milot
Robert and Veronica Mitchell
Dr. Donald P. Mitrane

Jeff and Barbara Morgan
Cynthia Paladino
Frank and Anne Palopoli
Thomas M. Poole
Benjamin Redditt
Mr. Allen Reese and Mr. Joseph M. Hengel
Gabriella Risatti
Anthony and Glorienne Robbi
Alan Rojer and Ellen Relkin
Michael and Maureen Santoro
Anthony J. Scilletti, Jr.
John and Josephine Scully
Paul Sheahan and Maureen Huntley
Anthony Silva
The Hon. Rodney P. Frelinghuysen
Frances Spann
Josey Stamm
Nancy Swift
Ms. Alice S. Tempel and Mr. Leigh Walker
Kathi and John Thonet
Carol Tiffany
Louise Tompkins
Alex and Sally Uhle
Dr. Daniel J. Van Abs
Margaret von der Linde
Donald and Patricia Walker
Mary Walter
Kathleen Ward
Dr. Sara Webb
Larry Wehr
Kylie Weise
Anne and Stephen K. West
Governor Christine T. Whitman
Joseph and Phoebe Wiley
Van and Myra Williams
David and Ellen Williams
Elizabeth and Robert Wilson
David and Debbie Yaskulka
Glenda S. Yu
Abigail Zorn

\$100 - \$249

Dr. Beatrice B. Abrams
Ronald Adams
Ed Adams
Mary Allan
Judith A. and Frederick H. Allen
Janet and Frank Allocca
Florence Aluotto
Erik Anderson
George and Meghan Anderson
Linny and Merrick G. Andlinger
James Andrews and Amy Pearlmutter
Chris Antar
Richard Armstrong
Judy Austermler
Kevin J. Avery
Mr. and Mrs. James Ayers
Edward and Cynthia Babbott
Alan Bacho
Alix and Scott Bacon
Deborah W. Bailey
Joseph L. Balwierczak
Mr. Michael Baratta
Scott Barnes
Marjorie Barrett
Robert L. Barrett
Richard and Connie Batherman
Mrs. Constance Bauder
Nancy H. Becker
William and Caroline Beidelman
Mary Bell
Robert and Nancy Benz
Bruce and Barbara Berger
Christian Berry
Thomas Besselman
Mr. Ronald Bianchi
Peter and Helena Bienstock
Mr. and Mrs. Jay C. Biggins
Tom and Joanne Binting
Veronica Bishop
Pat B. Black and Carol W. English
Mr. and Mrs. William C. Blanchard
Alan and Susan Blanchette
Mr. and Mrs. Raymond M. Blinn
Martin and Anne Mozer Bloomenthal
Aaron Bobrove
Ms. Carolee Bol
Mr. and Mrs. Robert Bond
Janet Bone
Marisa Bonnet
Kate Booth
Mr. and Mrs. Douglas C. Borden
Mary Anne Borge and Jeff Worthington
Mr. and Mrs. Robert Boulton
Marlene Boyd
Mr. and Mrs. Ted Boyer
Beth B. Branigan
Elizabeth Breedlove
Drs. Stephen Brenner and Pam Benfield
Charles Briggs
Wendy and Tim Brill
Dr. Robert A. Brooks
William Brower

Sally and Gordon Brummer
Betsy H. Burgess
John T. Burgess
Dr. Joseph Burgiel
Charlene Burke
Thomas and Elizabeth Cabarle
Dr. Mesut B. Cakir
Mr. and Mrs. Joseph Calvet
Ruth Campo
Mr. Tim Carden and Ms. Amy Rosen
Carol G. Carlson
Mr. Robert J. Carr, Sr.
Woodrow Carsky-Wilson
Astrid M. Caruso and Roger T. Prichard
Calvin Carver and Anne DeLaney
Gladys A. Case
Ralph Celebre and Susan Haase
David Chandler
Charles and Jean Chapin
Richard and Sally Chrisman
Carl Christianson
Tracey and C.D. Clarke
Jeanne and Peter Clarke
Bill Claus
Robert Clayton
Wendy and Sean Cleary
Tom and Marilyn Clendenny
Scott Clucas
Larry and Mary Coffey
Christine Colahan
Francesco and Constance Colbertaldo
Gloria Colombo
Jeanette and Hunter Corbin
John Costo
Ms. Karen Cramer
Harden and Ailsa Crawford
Mary Croft
Dr. William J. Cromartie
Walt Croom
Julia Crum
Tom and Liz Cutler-Kreutz
Rick Dabagian
W. Bruce Daniels
Elizabeth De Cicco
Angela De Sapia
Lorilee and Paul DeBiasse
Ted and Dawn Del Guercio
John and Nancy DeMarrais
Edward and Jess Deutsch
Frank Discenza
Louis Discepolo
Kate Dixon and Mr. Dan Wilkinson

Meghan Doody
Ms. Lisa Downs
Sandra M. Dudek
Harry and Elisabeth Dugger
Prof. Douglas S. Eakeley
Van and Lynda Eckes
Tatiana Eichmann
Steve and Janet Eisenhauer
Barry and Cecilia Eldred
Molly Ellsworth
Mr. and Mrs. Charles Gordon Engel
Thomas and Ann Ewig
Ellen V. Ewing
Mrs. Joseph J. Fahey
Jeffrey Faigle
Huck and Pamela Fairman
Peter and Shaness Farrell
Stan and Ellen V. Fayer
Dr. and Mrs. Eugene P. Fazzini
Andrew Felder
Steven Fenster
Ms. Sheila Fields
Joseph S. Filo
Daniel and Margery Fiori
Roger E. Flahive and Eileen A. Mallor
James J. Flynn, Jr.
Mr. and Mrs. Malcolm S. Forbes
Anne Forbes
Susan F. Ford
Barbara Fordyce and Robert F. Dahl
William and Constance Fortenbaugh
Mr. and Mrs. Richard H. Francis
Caren and John Franzini
Charles Fraser
Deborah Freedman
Maxine Friedman
Mr. and Mrs. Robert J. Friedman
Mr. and Mrs. A. Crown Frost
Russell Furnari
James Gaffney
Lawrence and Elene Galante
Michael F. Galloway
Mr. William P. Gangel, III
Matthew Garamone
Anne and Bill Gates
Audrey and Moore Gates, Jr.
Barbara Geenhalgh-Weidman
Peter George
Carol Gillesberg
Pete Gitlitz
Marian Glenn
Joel and Carole Goldstein

Mr. and Mrs. Charles C. Goodfellow
Roe W. Goodman
Roby Goodwin
Ms. Anne S. Gralla
Mr. W. Preston and Ms. Ann H. Granbery
Melanie E. Gray and David N. Rubin
Mr. Bruce Green
Louise Gross
Michael Gross
Gale and Bob Grossman
Henry and Doris Gutsmuth
George and Ann Hackl
Barbara Haertlein
Helen H. Haines
Tom and Constance Halliwell
Ms. Amy Hansen
Mr. and Mrs. Mark Harms
Marion Harris
Helen Hartkopf
Tim Hartman
Mr. Jason Hasftad
Mr. and Mrs. Glenn Hauser
Eric Hausmann
Mrs. Harold H. Healy, Jr.
Stephen Heller
Dennis Heller
Carl Hemmingsen
Lawrence Henderson
Robert D. Hendler
Mary Herberich
Alan M. Hershey
Mr. Lee W. Himmelmann
Doug and Janice C. Hiple
Ellen and Stuart Hochberger
Ms. Hollace A. Hoffman
Robert and Tracy Hofstrom
Janet Holbrook
Chad Holloway
David Holman
Basil and Rilda Hone
Eleanor V. Horne
Jason Howell
Gayle Chamberlin Hoyt
Mark Huddell and Kerry L. Miller
Thomas and Gloria Huey
Sonya Hulbert
Bernadette Hunsicker
Travis and Margaret Hutchinson
Bart and Lorraine Jackson
John and Carol Jackson
Brian T. Jaeger

Mr. Glen R. Jaggard
Sandra Jakubowski
Daniel L. Jassby
Carol Jee
Wendy Jegla
Bob and Florence Jennes
Ms. Janet C. Jessel
Carol Johnson
Dr. Julia Johnson
Mr. and Mrs. Joseph Z. Duke
Molly and Bill Jones
William L. Keefauver
Nan and Robert Keohane
Matthew W. Kester
Francis Khoury
Christoph and Flora Kimmich
Phoebe Weseley and David King
Charles Klein
Carol M. Klevans
David and Anita Knechel
Mark Kneece
Michael M. Knox and Barbara J. Bristow
Lawrence Koplik and Sarah Roberts
Tom Koven
Steven B. Krakauer
Dr. Deirdre Kramer
Ms. Joan M. Kugelmann and Mr. Arthur Phair
Jason Kurtz
Joann R. Lambiase
Martha Land
Bob and Mary Lane
Steven E. Lane
Henrietta W. Lang
Shawn and Jennifer Lange
Susan W. Lauffer and Donald E. Lauffer
Cheryl Lechtanski
Mary D. Leck
Maurice Lee
David Lee
Andrew T. Rowan and Andrea E. Lehman
Marie Leithauser
Stephen Leitner
Drs. Will and Mary Leland
John and Lydia Lenaghan
Edwin and Judith Leonard
Leigh A. and Cody L. Letsinger
Gilles Leyorrel
Paige and Elizabeth L'Hommedieu
Anne E. Lightburn
Carol B. Lipman
Joseph Logan

Naomi Lonergan
Mr. James M. Lukenda
William B. Lum
Ms. Jennifer Lykes
Daniel Lynch
Deanna Z. Macek
Pamela and Roland Machold
Peter Macholdt and Kathy Fedorko
Kenneth L. MacRitchie
Joseph Maraziti
Mr. and Mrs. Thomas J. Marino
Valerie Marks
Steven and Karen Martino
Thomas G. McBride
Sarah and Robert McClanahan
Susan and Joseph McGrath
James and Karen McGregor
Joe McKenzie
Evelyn McKinley
Lindsay McNamara
Daryl E. Mecklem and Kathleen A. Howard
Bruce and Linda Meier
Roger D. Mellick, III
Edward Menchaca
Irene Mendelson
Paul and Karen Mengden
George Merck
Cynthia Merwin
Thomas Messineo
Deborah Meyer
Susan Michniewski
Frank Miller
Danya Miller
Ms. Alison E. Mitchell and Mr. Chris Keep
Richard and Lorraine Mnich
Liza and Schuyler Morehouse
Mr. and Mrs. A. Perry Morgan, Jr.
Samuel and Joyce Moulthrop
Gene Muller
Holly Muller
Kathy Murphy
Raymond and Nancy Nadaskay
Polly and John Nelson
Ms. Susan Ann Newberry
Dr. and Mrs. Allan W. Newcomb
Mr. and Ms. John T. Newell
Drs. Michael and Carol Newlon
Elyn Nimmo
William and Judy Ninke
Mary Jo Nutt
Thomas Ogren

Helen G. Oien
Glenn Oleksak
Alfred Olivi
Peter Ostberg
John R. Otterson
Patrick and Susan Palmer
Dr. Charles W. Paul
Dr. Karl H. Perzin
Joy Petzinger
Henry Pfeiffer
Jarred Phillips
Louis and Teri Piancone
Kathryn Renee Pierro
Virginia K. Pierson
Mr. Sharath Bhaskar Pillai
David Piscitelli
Dr. Mark Plummer
Lisa J. Pollak
Jill Porter
Gerald and Susan Post
Mr. and Mrs. Earle M. Post
Charles Post
David and Joan Powell
Frances L. Preston
Bri Primiani
Colleen and Allen Prince
Hilary Prouty
Ms. Ellen Quinn
Harold Quinn
Beverly Railsback
Carole Rains
Joann S. Ramos
Lisanne L. Renner and Adam S. Grace
Kriss Replogle
Dr. George Reskakis
Renee Resky
Vera Reybitz
Fred and Laura Rhodes
Jean L. Rich
Karen Richards
Anita and Keith Richmond
Charles Rivera
Mr. and Mrs. John J. Roarty
Jan Robbins
Benjamin Paul Rochat
Elizabeth Roedell
Jennifer Lublin and David E. Rojer
Rebecca Rome
Mr. and Mrs. Peter Rooney
Mr. Mark Rothstein
John and Paula Runnells

William Russell
Dr. Frederick H. Russell
Jill and Carl Sammarco
Andrew and Wendy Sanford
Jamie and John Sapoch
Floyd Saums
Christine and Bruce Savage
Nelson and Nancy Schaenen
Albert Schagen
Randi and Eric Scher
Terry Schmidt
Marjorie A. Schmidt
Betsy Schnorr
Judith Schoenherr
Sadie Schoss
Mr. and Mrs. Alan Michael Scott
Mona Shapiro
Charles F. Shaw, III
Ms. Deborah Shea
Jackson and Rebecca Shepard
James A. Shissias
Drs. Donald and Lynn Siebert
Scott Sillars
Elizabeth Silvernail
Shary and Gary Skoloff
Al Smith
Richard and Monica Smith
Dr. Pamela J. Smith
Mary Smith
Thomas Smith
Susan Smith
David Snope
Horace Arthur Somes, Jr.
Dr. Peter Speth and Mrs. Helge Speth
Roger and Joyce Spingarn
Fran and Marie St. John
Mr. Scott D. Stanford
Michael Stanton
Ms. Helen B. Stathis
Edward Stavenick
Karl Stehle
Peter and Senedu Steidinger
Vera C. Stek
Ms. Anne Stephano
Mr. Robert E. Stewart
Todd and Denise Stires
Gail Stock
Ms. Eliane M. Swanson
Russell and Lois Swanson
Mr. and Mrs. Bill Sweeney
Mrs. Angele Macy Switzler

Mark Szutarski
Dr. Melissa S. Tassinari
Becky Taylor
Christopher J. Teasdale
Dr. Pauline Thomas and Mr. Fredric Bell
Craig Thompson
Margaret Thompson
Lise Thompson
Joan Thuebel
Anne Tilney
Emily Tinali
Mr. David R. Topham
Katherine Tozour
Cynthia and William Treene
Ms. Anne Troop
Ms. Elie Porter Trubert
Lan-Jen Tsai
Joan Luckhardt and Bob Tucker
Mr. and Mrs. Eric Turnquist
John and Jill Turpin
Tom Unger
A. James and Jane Van Haasteren
Joanna Vandenberg
Patricia Vaughan
Mr. Jeffrey D. Vernam
Peter Villa
Ms. Jacqueline M. Vnencak
Anna M. Voordeckers
Robert and Linda Walden
Sara B. Waldron
Ruth Walker
William and Andrea Wallace
Ms. Joan F. Walsh
The James M. Walton, Jr. Family
Robert and GERALYN Ward
Esther Warner
Ron and Linda Wass
Fred Weber
Weshnak Family Foundation
Mr. and Mrs. Bruce F. Wesson
Peter Wester
Neil Whitman
Ms. Rosemarie Widmer
Gloria Wilczynski
Suzanne Wilder
Mr. Jeffrey B. Wills, Jr.
Glenn and Dawn Witherspoon
Elsa Wood
Patrick and Leslie Wood
Susan Yardley Wood
Brann and Ellen Wry

Discovering rare mushrooms in the Pine Barrens

Mushrooms by nature are ephemeral. One day there's nothing, and the next day a patch of ground may be covered. Then they're gone.

That's why dedicated mycologists – those who study mushrooms and other fungi – can visit the same site repeatedly and always make new discoveries.

“With fungi, you may have only one day – or even one hour,” said New Jersey mycologist Jenifer “Nina” Burghardt. “They’re very fleeting.”

Burghardt and her husband John, also a mushroom expert, make regular forays to the Franklin Parker Preserve in the Pine Barrens. Over the past year, they and fellow members of the New Jersey Mycological Association have been working to create an inventory of fungi at the preserve.

So far, they have identified 782 species, 170 of which have never been identified in New Jersey before.

Some fungi grow only in certain habitats, such as boggy areas, and some are even more particular. “Many fungi are tree specific,” noted Nina. “Some fungi only like conifers and some are very specific and only like American white cedars.”

The Burghardts and their colleagues visit Franklin Parker Preserve every month of the year to discover what changing weather conditions will yield. “The more you go, and the more people you go with, the more you’ll find,” said Nina.

To learn about the New Jersey Mycological Association and its mushroom forays throughout New Jersey, go to www.njmyco.org.

Studying endangered pine snakes

The Franklin Parker Preserve and surrounding protected state forest lands provide the perfect opportunity to research endangered and threatened reptiles. The state-threatened northern pine snake is now the subject of studies which may be helpful in developing conservation strategies that will aid their long-term survival.

Dr. Joanna Burger of Rutgers University and her graduate student Kelly Ng are currently working on pine snake behavioral studies. Kelly is observing the behaviors of nesting female adults, and hatchlings as they leave the nest.

Pine snakes like to nest in small sand dunes scattered within the forest. The exact nature of nest site selection is unknown. Some nests are dug on bare sand, but most have heather or grasses holding the sand together. Many females visit the same nest site year after year. Do young females become more selective about nest sites as they age? What can land managers do to make nest sites safe from predators, off-road vehicles and other disturbances?

When pine snakes hatch, they are on their own. They dig themselves up from nests and poke their heads out, observing their surroundings for the first time. Perhaps they are detecting predators, the nearest safe hiding places, or imprinting on the nesting location. When they crawl away, they usually seek refuge beneath vegetation. Kelly is documenting their behavior using video cameras and long hours of observation. This research will lead to better understanding of pine snakes and how nesting sites can be managed to make them as productive as possible.

New Jersey Conservation biologist Dr. Emile DeVito, Herpetological Associates, students from the Rutgers Environmental Stewardship Program, and a cast of dedicated volunteers are now radio-tracking adult pine snakes in the Franklin Parker Preserve to find winter hibernation and nesting locations close to busy highways. Many snakes are killed as they attempt to cross highways, and traffic may be isolating populations into "islands" between highways.

Dane Ward, formerly of Drexel University, and Isabel DeVito, a high school senior, are conducting DNA studies of pine snakes near highways and building a database to show whether snakes living on opposite sides of highways are becoming genetically isolated. Even if isolation isn't serious yet, at some point traffic may become so heavy that snakes on opposite sides of the road won't be able to breed unless safe passages beneath highways are provided.

Isabel DeVito, 17, has been interested in pine snakes all her life. Now a high school senior at the Pingry School, she is working on a DNA study of pine snakes. Inset: Isabel at age 3 with her father, New Jersey Conservation staff biologist Dr. Emile DeVito.

Dr. and Mrs. John Wunderlich
Elaine and Stanley Yablonski
Mr. Franklin R. Yandach, Jr.
Hal and Natalie Zenner
Donald Zimmerman, D.D.S.
Patricia Zucca

Individual Support for 10 or More Years (Up to \$99)

Ethel W. Ashenfelter
Edward and Lillian Babson
Mr. and Mrs. Fred Berghahn
Doris Bergquist
Dennis Bertland
Evelyn and Behram Bharucha
Lawrence Bilder
Ruth Blaser
JoAnn Bowman
Robert and Valerie Brewster
Stuart and Helen Brunet
Mr. and Mrs. A. Dean Burling
Robert and Carol Butera
Sandra and Stanley Christman
Raymond F. Clark
Mr. Michael D. Conca and
Ms. Cheryl D. Sperber
Edward Coxey
Gerald and Beverly Dalzell
Jill Devlin
Carolyn and Nelson Dittmar
James and Marie Donnelly
Ms. Jeanne R. Eisele
Richard Erler
Mr. and Mrs. Evald R. Eskilson
Ms. Madeline A. Etzold
Elisabeth Evans
Gail Ewin
Rita S. Fand
William and Donna Fischer
Franklin and Sarah Flaherty
Stephen and Lillian Fogle
Douglas and Barbara Ford
Ms. Doris F. Forshner
Patricia N. Fowler
Wayne and Mary Frey

Anne L. Gaus
Anthony and Beverly Ann Glockler
Stewart and Rita Golding
Alice Perkins Gould
Glen Green
Marietta Guertler
Mr. and Mrs. Les Guile
Robert and Marlene Haiken
Bette and Lonnie Hanauer
Bryan and Kay Hannigan
Lynn Harrington
Ms. Jean E. Houvener
Theodore E. Jones
Robert Kanner
Karen D. Kelleher
Richard E. Kent
B. Melvin Kiernan
Emily Kingsbury
Carl and Ann Klemme
Gary and Heide Krakauer
Dr. Robert X. Kucharski
Jeffrey and Arlene Laderman
Mr. Lawrence LaFevre
Marlene Larson
Virginia L. Laughlin
John B. Lewis
Philip and Charlotte Lo Buono
Pat and Rocco Lovascio
Bill Marshall
Louis Matlack
Patrice J. McCoy
Margaret W. Merklin
Sidney and Miriam Moss
Frederick Mueller
Walter Nerlick, Jr.
Mrs. Mary Elizabeth Parkhurst
Emmett M. Partain, III
Mr. Stephen J. Paschik
Estelle Perry
James and Linda Pierro
Sandra J. Polk
William and Noreen Postman
Drs. Adam and Monica Potkay
Joseph Prati
James A. Quinn
Jens Riedel
Paul Riley
Mr. and Mrs. James L. Rosenthal
Walter and Penelope Rothaug
William D. Rummmler
Ms. Elizabeth Sands
Mr. and Mrs. Randy Santoro

Rozalyn Sherman
George and Pamela Sherman
Allan D. Smith and Gail L. Smith
Mrs. Michael L. Smith
Warren Sobelsohn
Anne and John Standley
Joan M. Stein
Ms. Lois K. Stewart
Juris and Nancy Svarcbergs
Gerard A. Sweeney
Arthur C. Thomas
Jeanne Toal
Arthur Tuchfeld
Annette Tyler
Lynn R. Uhrig
Raymond S. Veghte
Gilbert Wald
Mr. and Mrs. Charles W. Walker
Daniel Wall
Mac and Wendy Walsh
Ms. Mai B. Watts and Mr. Peter Lacoux
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 C. Austin Buck
Estate of David Rutherford
Estate of Eleanor Wisner Gural
Estate of Frank Eggert
Estate of Lillie DeBevoise
Estate of Mary Lou Curran
Estate of Rose M. Bracco
Estate of Ruth S. Gleason

In Memory Of

Eva S. Beekman
Nancy B. Carringer
C. Austin Buck
Anne Tilney

Richardson Buist
Jean Buist Earle
K. Philip Dresdner
Katherine V. Dresdner, Esq.
S.J. Gordon
Michele S. Byers
John S. Eddy
Ann Oberrender Noyes and
Nicholas Noyes
Martha Worth Oberrender
Katherine A. and James M. Porter
Juli Towell

The Hanssler Family
Dr. Ingeborg D. Bossert

Frederick Jessel
Janet Jessel

Judy Jessel
Janet Jessel

Edward Meharg
Wendy and Sean Cleary

Gordon A. Millsbaugh
Thelma Achenbach
Gregory Adey
Mr. and Mrs. Graham Argent-Belcher
Giorgio and Simona Balzer
Mr. and Mrs. Grosvenor Blair
Mr. and Mrs. William C. Blanchard
Susan B. Boyle
Mr. William D. Bruen, Jr.
Michele S. Byers
Robert Carter
Mrs. Catherine A. M. Cavanaugh
Lucy A. Chubb
Alice E. Corjescu
Helen Dieterly
Dr. Rosina B. and Mr. Richard Dixon
Humphrey Doermann
Catherine Errico
Valerie Erwin
Far Hills Country Day School
William and Constance Fortenbaugh
Mr. and Mrs. A. Crown Frost
Mr. W. Preston and Mrs. Ann H. Granbery
Thomas and Olga Hance
Gates and Mary Ellen Hawn
Jesse Higgins
Ellen and Stuart Hochberger

Caroline P. Huber
John and Susan Jackson
Sandra Jakubowski
Lorine and James Jen
Mrs. Valerie Kent
Mrs. Margaret B. McMath
Mr. and Mrs. Ricardo A. Mestres, Jr.
Elaine and John Mulhern
Mrs. Langdon Palmer
Kathryn A. and James M. Porter
Hilary Prouty
Vera Reybitz
Mary Ann Sarni
Catriona Shafer
Linda Smith
Storytelling Arts, Inc.
Alex and Sally Uhle
Shafer and Webb Family Trust
Dr. and Mrs. John Wunderlich

Eileen Reiss
Violet Gillies
Charles Post
Maureen and Dan Vellucci

Glenna Ann Simpson
David A. Burchett, Jr.
Michele S. Byers
Kathleen Crawford
Lou Ann Eader
Wendy Jegla
Amy T. Ko
William Lester
Robert W. Simpson
Dr. Melissa S. Tassinari

Ester Yanai
H. Steve Yanai

In Honor Of

Fred Bartenstein
Janet and Daniel E. Murnick

Michele Byers
Francesco and Annette Colbertaldo

Beryl Doyle
Lois K. Stewart

John Dunphy
Jennifer Jones

Jeanne Eisele
Doris F. Forshner

Bill Flemer IV and Louise Hutner
Louise Gross

Peter and Cynthia Kellogg
Mr. B. Michael Pisani

Maureen Ogden
Mr. B. Michael Pisani

Ed Pfeiffer
Carol Lynn Pfeiffer

Eileen Reiss
Lynn Lipsey

Robert and Barbara Wolfe
John T. Burgess
Betsy H. Burgess
Susan W. Lauffer and Donald E. Lauffer
William and Elizabeth Wolfe

Clients of Ronald Berlin Architect, PC: Alastair
Binnie and Zoe Brookes, Virginia Dwan,
Achilles and Jennifer Paparsenos, Kian
Esteghamat and Amy Craft, Claire Roberts,
Emily Mackie, Colleen Goggins, James Baxter,
Peter and Linda Sciarra, Ulrich Frevert.
Robert Berlin

Don't see your name? Let us know!

Those who donated in 2018 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

CAMPAIGN *For* CONSERVATION

YOUR LAND, YOUR WATER, YOUR FOOD, YOUR FUTURE

For 58 years, New Jersey Conservation Foundation has been dedicated to strategically and steadfastly conserving New Jersey's special places. In November 2015, we launched the *Campaign for Conservation: Your Land, Your Water, Your Food, Your Future* to secure \$30 million in private and public funds to preserve key properties throughout New Jersey. Thank you to the 325 individuals and organizations who helped us meet our goal to save 13 signature properties across New Jersey!

The 1772 Foundation, Inc.
Acorn Foundation
Kate Adams and Duke Wiser
James Andrews and Amy Pearlmuter
Anonymous Donor
Mr. and Mrs. Howard P. Aronson
Penelope Ayers
Edward and Cynthia Babbott
Catherine Bacon and Paul Winslow
Mary Ellen Balady
Julie C. Baron
Robert L. Barrett
Laura Bartels
Dr. William Baumbach
David Beard
Mary and Dick Benioff
June Bente
Chris and James Besanceney
Peter and Helena Bienstock
Mr. and Mrs. John C. Biggins
Scott Bills
Mr. and Mrs. Clifford W. Blanchard
Barbara and W. Michael Blumenthal
Mary Beth Boland
Andrea M. Bonette
Mary Owen Borden
Memorial Foundation
Bristol-Myers Squibb Company
Hank and Laura Brucker
C. Austin* and Marguerite Buck
Kevin Burkman
Ms. Michele S. Byers
Roger Byrom
Bradley M. Campbell and
Katherine Hackl
Mr. Tim Carden and Ms. Amy Rosen
Lisa Carril
Woodrow Carsky-Wilson
Ms. Sandra J. Carty
Finn and Emily Caspersen
Mrs. Catherine A. M. Cavanaugh
Dr. Theodore Chase and
Mrs. Victory Chase
Ms. Carol Cherry
Christian Family

Jack and Ronnie Cimprich
Silvana Clark
Melanie Clarke
William and Wendy Clarke
Laurie Cleveland
Barbara Coe
Mr. and Mrs. Christopher Cole
Conservation Resources, Inc.
Joyce Copleman
Jeanette and Hunter Corbin
Lorraine Cosumano
Patty Cronheim
Tracy Cruise
Sally and Michael Culhane
CTW Foundation, Inc.
Mr. and Mrs. Christopher J. Daggett
William and Andrea D'Angelo
Michael Dawson and Robert Tomaselli
Nick Decker
Kate and Robert Del Tufo
Barbara R. Delafield
John Delaney
Katharine Denby
Edward and Jess Deutsch
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
Cindy Ehrenclou
Joanne Elliott
Laurie Emde
Jacqueline H. Evans
Marylou Ferrara
Clem and Joanna Fiori
Jan and Ron Flaughter
Ms. Alison J. Flemer
Randolph Floyd
Peter and Jennifer Fontaine

Gregg and Jean Frankel
Mr. Robert Fuller
Frederick and Gael W. Gardner
Mr. James B. Garland
Steve Gates and Julie Fox
Anne and Bill Gates
Kate Geiringer
Alexandra Gerry
Peter Gianetti and Sheryl Riley
Dan and Lisa Ginsberg
Sophie and Curtis Glover
Susan Gnall
Mr. Chad Goerner
Ron and Nancy Goldfuss
Meg and Tom Gorrie
Charles and Laurel Gould
Barbara Greer
John M Gregg
James* and Barbara Griffin
Mr. Neil Grossman and Nancy Wolff
Gale and Bob Grossman
Henry Guy
John and Joan Hall
Mr. and Mrs. Alexander Halsey
Oliver Hamill and Kate Webb
Mr. and Mrs. Max Hansen
Alex and Laura Hanson
Harbourton Foundation
Dr. Daniel A. Harris and
Ms. Jane Butters
Mr. and Mrs. Robert H. Harris
Mr. and Mrs. Thomas B. Harvey, Jr.
Mr. and Mrs. Glenn Hauser
Gates and Mary Ellen Hawn
Mrs. Nora E. J. Hayes
H. James and Carol Herring
Alan M. Hershey
Joseph H. Highlands
Pamela and Howard Hirsch
Lincoln and Sarah Hollister
Perri Hom
Betsy Hoover
Hopewell Valley Citizen's Group
The Horizon Foundation
for New Jersey

Ray and Jane Hostetter
Caroline P. Huber
Charlie and Lucia Huebner
Thomas and Gloria Huey
John and Carol Jackson
Gretchen Jaeckle
Dinesh and Alexandra Jain
Erica L. Johanson and James V. Powers
Barbara Johnson
Ms. Betty W. Johnson
Christy Johnson
Mr. David 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
Patrick Kelley
Mr. and Mrs. Peter Kellogg
Ryan Kennedy
Robert W. Kent*
Nan and Robert Keohane
Michael W. Klein
Carol M. Kleis and Rex A. Parker
Mr. and Mrs. Kenneth H. Klipstein, II
Ernest Christian Klipstein Foundation
The Koven Foundation
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
Joseph and Jennifer Lemond
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
Lauren Maccarone
Lisa and Marty MacCollum
Peter Macholdt and Kathy Fedorko
Christy Johnson
Roger Martindell
Helen & William Mazer Foundation
David H. McAlpin, Jr.
Victoria McCrink
Frank and Martha McDougald
Jennifer and John McGahren
Elizabeth McGrail
Tim and Nancy McDermott
Charlotte and George McLaughlin
James and Patricia McPherson
Scott and Hella McVay
Roger D. Mellick, III
Herman Melton
Susan Michniewski
Sally and David Mikkelsen
Angus Miller
Jane Miller
Mr. and Mrs. Bradford Mills
Joan and Sandy* Millsbaugh
Ms. Alison E. Mitchell and
Mr. Chris Keep
Avril Moore
Liza Morehouse
Mr. and Mrs. Gary Mount
Holly Muller
Drs. Lauri and John Mulvey
The Philip and Tammy Murphy
Family Foundation
Elise W. Murray
Music Together, LLC
Prof. Jim Myers
Suzanne Nash
Ned and Greenie Neuburg
Lee and Sydney Neuwirth

Mr. and Ms. John T. Newell
Beth Nichols
Charles and Marnie O'Connell
The Hon. Maureen Ogden
Thomas Ogren
Judy and Oye Olukotun
Open Space Institute
Scot D. Pannepacker and
Heidi S. Wilenius
Tari Pantaleo
Mr. Stephen W. Parker and
Dr. Elizabeth Parker
Michael Paul
The William Penn Foundation
Tim and Sandra Perkins
Elwood and Jacqueline Phares
Virginia and Robert* Pierson
Dr. Mark Plummer
Ralph and Jane Porpora
Kathryn A. and James M. Porter
Leslie Potter
Joseph and Evelyn Prather
Frances L. Preston
Hilary Prouty
Wendy Mager and Eric Monberg
Roger Martindell
Helen & William Mazer Foundation
David H. McAlpin, Jr.
Victoria McCrink
Frank and Martha McDougald
Jennifer and John McGahren
Elizabeth McGrail
Tim and Nancy McDermott
Charlotte and George McLaughlin
James and Patricia McPherson
Scott and Hella McVay
Roger D. Mellick, III
Herman Melton
Susan Michniewski
Sally and David Mikkelsen
Angus Miller
Jane Miller
Mr. and Mrs. Bradford Mills
Joan and Sandy* Millsbaugh
Ms. Alison E. Mitchell and
Mr. Chris Keep
Avril Moore
Liza Morehouse
Mr. and Mrs. Gary Mount
Holly Muller
Drs. Lauri and John Mulvey
The Philip and Tammy Murphy
Family Foundation
Elise W. Murray
Music Together, LLC
Prof. Jim Myers
Suzanne Nash
Ned and Greenie Neuburg
Lee and Sydney Neuwirth

Hunt and Margaret Stockwell
Jacqueline Strigl
Elizabeth Sutte
Russell and Lois Swanson
Susan and Thompson Swayne
Richard and Laura Szwak
Mr. and Mrs. Pete Taft
Taft Communications
Alexandra Tatnall
Becky Taylor
Christopher J. Teasdale
Ted and Penny Thomas
Tewksbury Land Trust
Elizabeth Thompson
Lise Thompson
Kathi and John Thonet
James and Barbara Tiesi
Kathryn Trenner
Mr. and Mrs. Adrian D. Trevisan
James and Susan Trowbridge
Mr. and Mrs. Eric Turnquist
Dr. Lynda Gail Tussey
Adrienne Tymiak and David Ackerman
Kyle L. Van Arsdale
Victoria Foundation, Inc.
Peter Villa
Joseph and Carolyn von Meister
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
Jeffrey Weinstein
Mr. and Mrs. James O. Welch, Jr.
Caron Wendell
Peter Wester
Ginny, Todd, & Emily Whitaker
Clarissa and Alan Willemssen
The David and Ellen Williams
Foundation
Brooke Williams
Harry and Joannah Wilmerding
Louise and Cliff Wilson
Susan Wilson
The Winslow Foundation
Bob and Barbara Wolfe
William and Elizabeth Wolfe
Leslie Miller and Richard Worley
Foundation
Mr. James P. Wyse and
Dr. Elizabeth Garcia
Glenda S. Yu
Mr. Jerome Zeldis and
Mrs. Sharon Stamm
William Zick
Ali and Waldburg Zomorodi

*denotes deceased members

Impact of prescribed burns studied in Pine Barrens

Fire is essential in maintaining the ecology of the Pine Barrens. But in the absence of wildfires – which are suppressed to protect lives and homes – fires on natural lands must be planned, or “prescribed,” under controlled conditions.

In February and March 2017, New Jersey Conservation collaborated with the New Jersey Forest Fire Service to conduct prescribed burns on about 1,800 acres of the Franklin Parker Preserve. The purpose was to reduce the risk of wildfires and renew iconic Pine Barrens habitat.

The burns, and their aftermath, were of great interest to researchers. The fires burned the tops off shrubs and scorched mature trees. The new openings in the forest canopy let more sunlight through, allowing plants previously shaded out to re-emerge.

According to Russell Juelg, senior land steward with New Jersey Conservation and instructor of the Pinelands Plant Course, botany student Lan-Jen Tsai found white-fringed orchids growing in the burn area. Another student, Robyn Jeney, is monitoring a population of Knieskern's beaked-rush that hadn't been documented before at the Franklin Parker Preserve.

Researchers are also studying a wildflower known as turkey beard, a member of the lily family, to see how it's benefiting from the additional sunlight. In one experiment led by Dr. Daniela Shebitz of Kean University, five patches of turkey beard were fenced to find out how well these plants survive with and without deer browsing.

Another unanticipated effect of the burn was to encourage “dodders,” parasitic plants that grow on shrubs like blueberries, huckleberries and sheep laurel. After the fires, Juelg said, dodder vines began attacking the tender new shoots of the shrubs whose tops had burned off. He and Lan-Jen are monitoring them to see which plants win out.

Dr. Nicholas Skowronski of the U.S. Forest Service brought a team of international researchers to learn about the behavior of fires and how they spread. They caught embers in pans to determine how far they traveled and if they were still burning when they landed. They used thermometers with GPS trackers to collect temperatures throughout the burn site, and also collected three-dimensional wind data to find out how the fire's heat affected air flow.

Photo by Christopher Magarelli

A member of the New Jersey Forest Fire Service supervises a prescribed burn at the Franklin Parker Preserve in March 2017.

INSET: Turkey beard plant in bloom.

2017 GAINING GROUND

NEARLY 1,700 ACRES
PRESERVED THROUGHOUT
THE STATE

LEFT: Corn grows on part of the former Diocese of Trenton property in Hamilton Township.

CAMDEN COUNTY

GATEWAY PARK 3, 4, 5 4+ acres, City of Camden

These three properties along Admiral Wilson Boulevard were transferred to the Camden County Municipal Utilities Authority (CCMUA) from the Delaware River Port Authority to become part of Gateway Park along the Cooper River. Additional parcels in Gateway Park were preserved in 2018. The soon-to-be 25-acre park will be managed by New Jersey Conservation in partnership with the Camden County Municipal Utilities Authority, providing outdoor recreation, environmental education, river access, wildlife habitat and scenic enjoyment.

CAPE MAY COUNTY

CAPE VIKING DEVELOPMENT 477 acres, Middle Township

New Jersey Conservation assisted with the early efforts to preserve this property and congratulate the Nature Conservancy and American Littoral Society in their acquisition of this exceptional forest habitat as an addition to the Cape May National Wildlife Refuge. The land is classified by the state as a Natural Heritage Priority Site, providing habitat for barred owls, Eastern tiger salamanders and Copes gray tree frogs. The property is largely surrounded by preserved open space and farmland.

CUMBERLAND COUNTY

SHEPPARDS MILL GIRL SCOUT CAMP 424 acres, Greenwich Township

New Jersey Conservation advocated and helped build public support for this acquisition by the New Jersey Green Acres Program. The property is an outstanding forest with a 50-acre

Photo by Fran Rapa

Upper Pittsgrove celebrates over 10,000 acres of preserved farmland in June 2017. A press conference was held at the 65-acre Brooks farm, which put the township over the 10,000-acre mark. New Jersey Conservation has helped to preserve 13 farms in Upper Pittsgrove totaling 1,197 acres.

PICTURED: Michael Brooks; NJ Senate President Stephen Sweeney; Salem County Freeholder Benjamin Laury; Upper Pittsgrove Township Mayor Jack Cimprich; NJ Secretary of Agriculture Douglas Fisher; Salem County Freeholder Director Melissa DeCastro.

lake that is part of the Burden Hill forest complex. The Girl Scout organization owned the property for many decades and kept the forest and habitat in excellent natural condition. It is critical bald eagle habitat, with old growth trees, high biodiversity and few invasive species.

HUNTERDON COUNTY

COLE 21 acres, Readington Township

In the late 1700s, a German indentured servant named Casper Berger repaid his debt, became a free man and settled in the village of Readington. Eight generations later, the farm is in the same family. And it is likely to remain a family farm, now that the land is permanently preserved. The development rights

were purchased using New Jersey Conservation's funding from the U.S. Department of Agriculture's Natural Resources Conservation Service, and Readington Township's funding from the State Agriculture Development Committee.

HIGGINS 3 152 acres, East Amwell Township

This property in the Sourland Mountains is part of a new preserve that eventually will include over 1,200 acres. The property contains farm fields and woodlands, with panoramic mountain views. The new preserve is open to the public for passive recreation, including, hiking, horseback riding, birding and nature observation. New Jersey Conservation acquired the land with the assistance of East Amwell Township, Hunterdon County, New Jersey Green Acres Program, Raritan Headwaters, 1772 Foundation and Hunterdon Land Trust.

JOHNSON 45 acres, Delaware Township

New Jersey Conservation purchased this property from two members of a local farming family that had owned it for over 60 years. Grover Johnson and his sister-in-law, Alice Johnson, wanted to see it remain undeveloped and open to the public for walking and hiking. It is now part of the Wickecheoke Creek Preserve, an ever-growing patchwork of more than 1,100 acres of preserved open space and farmland. Funding came from New Jersey Green Acres and Hunterdon County grants to New Jersey Conservation. The New Jersey Water Supply Authority covered a portion of the ancillary costs.

KLIPSTEIN, DAVID & TARA 6+ acres, Tewksbury Township

A vision for a 10-mile trail winding through Tewksbury's rural countryside and connecting preserved parks and farms is now a step closer to reality. New Jersey Conservation provided technical assistance to our longtime partner, the Tewksbury Land Trust, to help them acquire 5.5 acres of farmland on the east side of Old Turnpike Road and a 2,100-foot pathway easement across an adjacent residential property. The land and pathway easement connect to other preserved lands. Funding came from grants to the Tewksbury Land Trust from Green Acres and Hunterdon County.

SARGENT 5 acres, Tewksbury Township

The "greenbelt" surrounding historic Oldwick village was enhanced by the donation of a 5-acre conservation easement on the south side of Hill & Dale Road. The property includes a trail that could eventually connect to the nearby Hill & Dale Preserve.

SKALSKI 48 acres, Tewksbury Township

New Jersey Conservation bought the development rights on 48 acres of the historic Finderne House Farm. The horse farm will continue in private ownership, but future uses are limited to agriculture. The farm is located near the Cold Brook, which helps protect water quality and wildlife habitat. The easement will be held by Hunterdon County. Funding was provided by the U.S. Department of Agriculture's Natural Resource Conservation Service, the State Agriculture Development Committee and the 1772 Foundation.

MERCER COUNTY

CHOWDHURY 32.8 acres, Hamilton Township

New Jersey Conservation assisted Mercer County in preserving this farmland along Sawmill Road. The farm is in the Crosswicks Creek watershed, and its soils are 14 percent Prime and 85 percent Statewide Important, the two highest classifications of soil quality for agricultural production.

DIOCESE OF TRENTON 19 acres, Hamilton Township

Once proposed for a cemetery and mausoleums, the property at the edge of the North Crosswicks village historic district is now permanently preserved as open space. The property was acquired by Save Hamilton Open Space from the Diocese of Trenton and is nearly surrounded by preserved farmland and open space. It will be used for passive public recreation such as hiking, bird watching and nature observation. Agriculture to attract grassland bird and pollinator habitat will continue on a section of the property that has been farmed for hundreds of years. Funding came from a Green Acres grant to Save Hamilton Open Space, Mercer County, a North Crosswicks Friends of Open Space grant and private donations. The property will be transferred to North Crosswicks Friends of Open Space who will own and manage it.

DIOCESE OF TRENTON 13 acres, Hamilton Township

As part of a package deal with the Diocese of Trenton, the purchase of the 19-acre property was bundled with a separate 13-acre property with frontage along Doctors Creek. This property, which has wetlands and steep slopes, is a bald eagle foraging area and will be kept in its natural state to protect wildlife. It is now owned and managed by Hamilton Township. Funding came from a Green Acres grant, a grant from Mercer County and funds from Hamilton Township.

OCEAN COUNTY

PALMER 0.08 acres, Lacey Township

The donation of a small, undeveloped parcel expands the nearly 4,000-acre Candace McKee Ashmun Preserve at Forked River Mountain. Over the years, New Jersey Conservation has received many similar donations of small parcels.

SALEM COUNTY

BROOKS 65 acres, Upper Pittsgrove Township

New Jersey Conservation helped permanently preserve this part of the Dusty Lane Farm, owned by Michael Brooks. Salem County purchased the development rights in partnership with New Jersey Conservation, the State Agriculture Development Committee, the U.S. Department of Agriculture's Natural Resources Conservation Service, Upper Pittsgrove Township and Pittsgrove Township.

HARRELL 89 acres, Upper Pittsgrove Township

The Harrell farm was preserved by Salem County with the help of New Jersey Conservation's federal Farm and Ranch Lands Protection Program grant from the U.S. Department of Agriculture's Natural Resources Conservation Service. It is comprised of 100 percent Prime, Statewide Important and Unique soils – the highest classifications for soil quality – and therefore contributes to the agricultural viability of the area. It is contiguous to other preserved farmland and is in close proximity to several other farms preserved by New Jersey Conservation. The farm also contains a tributary to Kettle Run, a headwater stream of Oldmans Creek.

LICCIARDELLO

122 acres, Pilesgrove Township

The State Agriculture Development Committee preserved this farm along the Oldmans Creek in March 2017. Working with several partners, New Jersey Conservation helped the landowner to identify and evaluate various options before choosing farmland preservation.

STRANG

159 acres, Alloway and Upper Pittsgrove Townships

New Jersey Conservation assisted the landowners in preserving this farm through the State Agriculture Development Committee Direct Easement Purchase Program. The property is comprised of 100 percent Prime and State Important farmland soils.

2017 PUBLIC FUNDING PARTNERS

Camden County	NJ Water Supply Authority
Camden County Municipal Utilities Authority (CCMUA)	Mercer County
Cumberland County	Salem County
Delaware River Port Authority	State Agriculture Development Committee (SADC)
East Amwell Township	Upper Pittsgrove Township
Hamilton Township	USDA Natural Resources Conservation Service (NRCS)
Hunterdon County	US Fish & Wildlife Service
NJDEP Green Acres Program	

19 PROJECTS • 1,693 acres

2017 POLICY UPDATE

OUR POLICY TEAM WORKS
TO DEFEND NEW JERSEY'S LAND,
WATER, AIR AND WILDLIFE.

U.S. Senator Cory Booker, center, signs the “Principles to Protect our Public Lands, Water, Air, & Wildlife” at a ceremony in April 2017. Surrounding him are, from left, Elliott Ruga of the NJ Highlands Coalition, Amy Hansen and Alison Mitchell of New Jersey Conservation, Ed Potosnak of the NJ League of Conservation Voters, former NJ Assemblywoman Maureen Ogden, Mike Pisaro of the Stony Brook-Millstone Watershed Association, Tom Gilbert of New Jersey Conservation and Bill Kastning of Monmouth Conservation Foundation.

LAUNCH OF THE *Principles to Preserve Land, Air, Water and Wildlife*

Former governors Brendan Byrne, Tom Kean, Jim Florio and Christie Whitman, widely known for their environmental advocacy and achievements, joined former Congressman Rush Holt and former Assemblywoman Maureen Ogden to ask New Jersey's congressional delegation to stand up for and defend Principles to Protect our Public Lands, Water, Air & Wildlife. Nine of our 14 delegation members signed on, including both Senators Menendez and Booker, Congresswoman Watson Coleman, and Congressmen Lance, Norcross, Pallone, Pascrell, Payne, and Sires. Action alerts to our members on conservation issues resulted in thousands of letters to congressional representatives urging them to adhere to the principles as they voted on key pieces of legislation throughout the year. New Jersey Conservation took action on the Principles – to protect and defend public lands – by urging New Jersey's Congressional Delegation to oppose legislation that further weakens environmental review of natural gas pipelines and other fossil fuel infrastructure. Seven of New Jersey's twelve House members opposed the bill (H.R.2910). It was approved by the House but never taken up by the Senate.

To learn more about the Principles,
go to [www.njconservation.org/
EnvironmentalPrinciples.htm](http://www.njconservation.org/EnvironmentalPrinciples.htm).

NATURAL RESOURCE DAMAGES BALLOT QUESTION

A huge success this year was the overwhelming passage of the statewide ballot measure dedicating all funds from Natural Resource Damages settlements to the protection and restoration of natural resources. These funds have historically been used to preserve important lands, but a portion of the money has repeatedly been diverted to plug holes in the State budget. Passage of Question 2 this year – which had the support of nearly 70% of voters – will ensure that all funds resulting from pollution settlements will be dedicated to environmental protection and restoration.

CLEAN ENERGY REPORT

On September 28th, Rethink Energy NJ and New Jersey Conservation released a new report, New Jersey's Pathway to Clean Energy, detailing several affordable options for the state to reduce emissions from the electric sector 50% by 2030, to meet the long-term emissions reduction targets under the Global Warming Response Act.

GREEN IN '17

We were an active partner in the Green in '17 initiative, a collaborative effort spearheaded by NJ League of Conservation Voters to educate the gubernatorial candidates and the Governor elect about current environmental issues. We then contributed our expertise to the "Environmental Agenda '18" which lays out specific policy recommendations for the new administration.

LG HEADQUARTERS GROUNDBREAKING

We celebrated the groundbreaking of LG's new corporate headquarters on the Palisades in Englewood Cliffs. The new office is the result of a settlement with LG and our partners after a successful campaign to prevent the high rise building originally proposed that would have marred the iconic landscape of the Palisades.

ONGOING ISSUES

PIPELINE PROJECTS

The New Jersey Department of Environmental Protection denied PennEast's premature application for permits. PennEast continues to press for the unneeded pipeline, seeking court approval to condemn and seize nearly 150 properties in New Jersey, including 50 preserved properties.

Despite enormous public opposition, the Pinelands Commission and NJ Board of Public Utilities approved both the South Jersey Gas and Southern Reliability Link pipelines through the Pinelands National Reserve. The approvals now face legal challenges by the Pinelands Preservation Alliance and other partners.

MANAGEMENT OF PUBLIC LANDS

We called on the incoming Murphy administration to advance a comprehensive planning process for the management of public lands. Comprehensive planning based upon current science is needed to protect the state's rare animals, plants and critical habitats, as well as scenic, historic, and recreational resources.

STAFF

Michele S. Byers, *Executive Director*
Jennifer Amorese, *Development & Communications Coordinator*
Erica Arlès, *Administrative Assistant, Land Acquisition & Stewardship*
Alix Bacon, *Regional Manager, Western Piedmont*
Mark Barrick, *Information Technology / Office Manager*
Tucker Birmingham, *Camden Fellow*
Tim Brill, *Central Jersey Project Manager*
Jack Brownstein, *Camden Fellow*
Marcus Burrell, *Camden Fellow*
Beth Davisson, *Project Manager, Black River Greenway*
Justin Dennis, *Camden Land Steward*
Emile DeVito, Ph.D., *Manager of Science & Stewardship*
Kavon Eslambolchi, *Camden Fellow*
Wilma Frey, *Senior Policy Manager*
Jane Gardner, *Campaign Project Assistant*
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*
Russell Juelg, *Senior Land Steward*
William Lynch, *Assistant Director, Education Programs & Communications*
Lisa MacCollum, *Assistant Director of Land Acquisition*
Kelly Martin, *Development Associate*
Melanie Mason, *Land Steward*
Alison Mitchell, *Director of Policy*
Stephanie Monahan, *Pine Barrens Regional Manager*
Timothy Morris, *Director of Stewardship*
Marie Newell, *Project Coordinator, Acquisition*
Tanya Nolte, *GIS Manager*
Sandy Stuart Perry, *Staff Writer*
Francis Rapa, *Regional Manager, Delaware Bay Watershed*
Karen Richards, CPA, *Director of Finance & Administration*
Heidi Marie Roldan, *Corporate & Foundation Relations Manager*
Greg Romano, *Assistant Director & Director of Statewide Land Acquisition*
Gerard Sauchelli, *Associate Land Steward*
Neha Savant, *Herpetologist*
Susan Schmidt, *Administrative Assistant / Receptionist*
Bill Scullion, *Land Steward, South Jersey*
Connor Stone, *Special Project Manager*
Laura Szwak, *Director of Outreach & Education*
Ingrid Vandegaer, *Manager, Highlands Region*
Kathleen Ward, *Director of Development & Communications*
Allison Williams, *Easement Steward*

New Jersey Conservation Foundation is an Equal Opportunity Employer and does not discriminate on the basis of sex, race, age, national origin, ethnic background, disability or any other characteristic protected by law. We are committed to building a diverse team and strongly encourage all qualified professionals to apply.

2017 GRANT AWARDS

FRANKLIN PARKER CONSERVATION EXCELLENCE GRANTS

21 PROJECTS;
TOTAL AWARDED \$52,825

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 1989, the Franklin Parker Conservation Excellence Grants Program, previously administered by Conservation Resources Inc., has awarded more than \$1,729,571 for 449 nonprofit conservation projects throughout the Garden State. Funding for the grants is provided by Victoria Foundation and Mary Reinhart Stackhouse Foundation.

BROOKDALE PARK CONSERVANCY **Brookdale Park Section Goes Native!**

\$2,500

The project will engage students from Montclair State University to remove invasive plants and plant native vegetation and return a section of this Essex County park to the original design by Frederick Law Olmsted.

CONSERVE WILDLIFE FOUNDATION OF NJ **\$3,000** **Bat Behavior Becomes Less Mysterious**

The grant will fund an assistant to help Conserve Wildlife Foundation staff lead a team of volunteers in gathering more comprehensive information about bat species' habitat choices and distribution using acoustic surveys.

D&R GREENWAY LAND TRUST **\$3,000** **Ecotone Shields Forest in Cedar Ridge Preserve**

D&R Greenway will create a buffer, or ecotone, between forest and meadow habitats in their 216-acre preserve. A transition area with native sun-loving shrubs and small trees between the open meadow and forest will buffer the forest and avoid negative edge effects.

DELAWARE RIVERKEEPER NETWORK **\$2,000** **Videos Feature Innovative Urban Preservation Activities**

The Network will produce a minimum of 4 videos that highlight stories about innovative preservation projects taking place in more developed areas in New Jersey.

FRIENDS OF HOPEWELL VALLEY OPEN SPACE **\$5,000** **Updating Invasive Species Tracking App**

The Friends will contract with the University of Georgia to update and improve the NJ Invasive Species Strike Team data collection, management and distribution system, the cornerstone of all Strike Team activities. The app has been downloaded to over 6,000 phones!

FRIENDS OF PRINCETON OPEN SPACE **\$1,400** **Children Explore a Neighborhood Forest**

The Friends have used previous Franklin Parker grants to improve the forest environment of their Mountain Lakes Preserve. They now plan to invite youth groups to spend a day in the forest. Grant funds will be used to purchase nets, gloves and other outdoor equipment.

LEFT: Second grade students from Haddonfield Friends School enjoy environmental science programs in Saddler's Woods, one of the hands-on activities funded by the Franklin Parker Conservation Excellence Grant.

GREAT SWAMP WATERSHED ASSOCIATION (GSWA) \$2,400

Salamander Habitat Created and Explained

GSWA will create three vernal pool habitats and design new interpretive natural history signs throughout their Conservation Management Area in Harding.

HUNTERDON LAND TRUST \$2,025

Improving Bird Habitat at Dvoor Farm

The Land Trust will remove invasive species and plant native species to create a healthy vegetated buffer along the Walnut Brook in order to attract a variety of birds.

ISLES, INC. \$2,500

Cleaner and Greener Vacant Lands in Trenton

With previous Franklin Parker grants, Isles cleaned up nearly 150 vacant lots in Trenton with labor supplied by neighborhood volunteers. Isles will offer recreational programs on some of these lots and engage neighborhood residents to become stewards.

MONMOUTH CONSERVATION FOUNDATION \$2,500

Farmland Owners Encouraged to Keep Farming

Established farmers and owners of farm assessed land in Monmouth County will share strategies for keeping land in agricultural or conservation use rather than development.

MONTGOMERY FRIENDS OF OPEN SPACE \$1,400

Trail Kiosk and Signs Invite People to Explore

The Friends will install a kiosk and trail markings for a multiple use trail. The signs will invite the public to explore and learn about the importance of natural areas.

PINELANDS PRESERVATION ALLIANCE \$2,500

Volunteers Corps for the Pinelands

The Alliance will organize a network of 300 volunteers to assist public and nonprofit managers with projects that deter activities such as dumping, poaching and off-road vehicle use.

RARITAN HEADWATERS ASSOCIATION \$5,000

Accreditation Assistance

The grant will pay application fees and a consultant to help the organization with their first-time accreditation process.

RIDGE AND VALLEY CONSERVANCY \$2,500

Implementing the Management Plan for Pine Pond Preserve

The management plan for the Conservancy's Pine Pond Preserve in Frankford, Sussex County will be based on the results of a botanical survey funded by the grant.

SADDLER'S WOODS CONSERVATION ASSOCIATION \$2,500

Engaging the Public in Stewardship of Old Growth Forest

Fifteen acres of urban old growth forest in Saddler's Woods, Haddon Township, Camden County will be restored while engaging the community in hands-on activities like removing invasive plant species and cultivating native species.

SOURLAND CONSERVANCY \$2,000

Support for the Sourland Stewards

The Sourland Stewards are volunteers trained to carry out ecological restoration. The habitat restoration project supported by this grant will take place at Baldpate Mountain in partnership with the Friends of Hopewell Valley Open Space and Mercer County Park Commission.

SOUTH JERSEY LAND AND WATER TRUST \$1,000

Developing a Management Plan for New Preserve

The Trust recently took ownership of a 73-acre property in Carneys Point, Salem County. The grant will assist with developing a management plan and marking property boundaries, in conformance with accreditation requirements.

STONY BROOK-MILLSTONE WATERSHED ASSOCIATION \$4,000

Acquiring 19 Acres on Mt. Rose Ridge

A Franklin Parker grant last year assisted with the soft costs in acquiring this property. The property is adjacent to the 930-acre Watershed Preserve and contains habitats recognized by Hopewell Township to be among the most environmentally sensitive and biologically diverse in the area.

TEWKSBURY LAND TRUST \$2,500

Trail Training for Land Trusts

A segment of a ten-mile trail system developed by the land trust needs to be moved and improved. The grant will be used to hire a consultant to do the trailwork. Other conservation groups will be invited, through the NJ Land Trust Network, to learn basic trailbuilding techniques with the consultant.

WAGNER FARM ARBORETUM FOUNDATION \$600

Invasive Plant Removal in Children's Garden

In the process of replacing invasive plants with native plants, the Foundation will offer education programs to families about how this activity is beneficial to the environment. The Arboretum is in Warren Township, Somerset County.

BERGEN SWAN \$2,500

Organizational Support

Bergen SWAN (Save the Watershed Action Network) celebrates 30 years of preserving and protecting the reservoir region of the Hackensack River Watershed next year. To assist this all-volunteer organization in recovering from a tragic loss of leadership, the grant will fund a part-time assistant to rebuild membership and support.

2017 INTERNS

DANNY LOGATTO
Drew University
Winter 2017
Rally

AMANDA COLOMBO
St. Peters University
Winter 2017
Rally

CHRISTINA ALLEX
Morris County Community College
Winter 2017
Rally

BRINT BARKER
Georgian Court University
Fall 2017
Somerset Open Space Plan and FPP Stewardship Work

ASHVIN KUMAR
Rowan University
Summer 2017
NJ Conservation Nonprofit Directory

ADAM PALMER
Ursinus College
Fall 2017
Stewardship Work

JUSTIN ARNOLD
Colorado State University
Summer 2017
FPP Stewardship and Research Report

CONNOR STONE
Pennsylvania State Univ.
Fall 2017
Rally and Somerset Open Space Plan

2017

FINANCIAL POSITION

2017 Support and Revenue \$13,445,396*

2017 Expenses and Land Purchases \$12,255,174*

DECEMBER 31
2017 (1)

DECEMBER 31
2016 (1)

Assets

Cash and Cash Equivalents	\$2,880,298	\$2,807,966
Investments	13,261,177	10,449,752
Unconditional Promises to Give, net	554,803	838,469
Note Receivable	—	100,000
Beneficial Interest in Split Interest Agreements	283,168	201,709
Land and Easements	36,569,773	35,579,940
Other Assets	223,898	134,558
Total Assets	\$53,773,117	\$50,112,394

Liabilities and Net Assets

Liabilities

Accounts Payable and Accrued Expenses	199,236	\$290,363
Refundable Advances	243,000	—
Total Liabilities	\$442,236	\$290,363

Net Assets

Unrestricted	46,150,321	42,999,805
Temporarily Restricted	7,074,286	6,715,952
Permanently Restricted	106,274	106,274
Total Net Assets	53,330,881	49,822,031
Total Liabilities and Net Assets	\$53,773,117	\$50,112,394

(1) Extracted from the December 31, 2017 audited financial statements

*Unaudited financial information

To receive a copy of the complete audited financial statements and notes, please send a request to info@njconservation.org

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. We thank the conservation-minded members 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 by:

- **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.

Members of the Red Oak Society

Fredrick A. Allis*
Eveyln Arcuni*
Carl Austin
Edward F. Babbott
Ira H. Beckman*
Louis C. Bodenheimer*
David Bolger
Andrea Bonette
Louise Bossert*
JoAnn Bowman
Rose M. Bracco*
Zella Brady*
C. Austin Buck*
Ann H. Bumsted*
Michele S. Byers
Sylvia S. Campbell*
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*
John Connolly*
Warren P. Cooper*
Mary Lou Curran*
William D. Dana*
Rev. Julia S. Dawson
Michael Dawson and
Robert Tomaselli
Lillie R. DeBevoise*
William D. deCamp*
Hugo and Margaret
deNeufville*
Joseph Dlugach*
Nelson C. Doland, Jr.*
Theodore M. Edison*
Ann O. Edison*
Frank Eggert*
Richard W. Elbertson*
Charles and Eleanor Engel

Nicholas and Eleanor English*
Walter Brooks and
Dorothy Stewart Evert*
Sarah P. Fiske*
Elizabeth Ernst Fosbinder*
Barbara Galli*
Elizabeth K. Gardner*
Margaret Gardner*
Joan C. Gilson
Ruth Gleason*
Alfred R. Gnam*
Elsie B. Grove*
Stephen C. Gruber
Eleanor Gural*
Thomas B. Harvey
Nora E.J. Hayes
Harold Healy*
Elizabeth D. Healy
John S. Hirschhoff*
Roberta F. Holden*
Donald and Beverley Jones*
Elizabeth S. Jordan*
John and 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
Edward Mullen*
Sigrid S. Nagle*
Maureen Ogden

Elizabeth C. Ohly*
Franklin E. Parker*
Cyril dos Passos*
Harry F. Peters, Jr.*
Robert Pierson*
Virginia Pierson
Elizabeth Potter*
Joann S. Ramos
Elizabeth B. Reed
L. Keith and Lisa Reed
Allen Reese and
Joseph M. Hengel
Timothy C. Riegert
William N. Rogers
Gregory Romano
David Rutherford*
Anna L. Salvato*
Walter and Patricia Savage*
Betsy J. Schnorr
Raymond Schullery*
Diane P. Schwarz*
Joan S. and deLacy Seabrook*
Betsy B. Shirley*
Katherine Smith
E. Esty and Helen Stowell*
Mark Thomas
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*
Clarissa Willemsen
Muriel Williams*
Virginia T. Williams*
Louise Currey Wilson
William T. Wyman
Esther Yanai*
Robert L. Zion*

*denotes deceased members

NEW JERSEY CONSERVATION FOUNDATION
Bamboo Brook | 170 Longview Road | Far Hills, NJ 07931
www.njconservation.org

“Ask the right questions, and
nature will open the doors
to her secrets.”

– C.V. RAMAN