

New Jersey Conservation
FOUNDATION

CELEBRATING 60 YEARS

2019 ANNUAL REPORT

TRUSTEES

Rosina B. Dixon, M.D.
PRESIDENT

Wendy Mager
FIRST VICE PRESIDENT

Joseph Lemond
SECOND VICE PRESIDENT

Robert J. Wolfe*
TREASURER

Pamela P. Hirsch
SECRETARY

Penelope Ayers
ASSISTANT SECRETARY

Cecilia Birge
Jennifer Bryson
Roger Byrom
Finn Caspersen, Jr.
Theodore Chase, Jr.
Jack R. Cimprich
John L. Dana
Leslie Ficaglia
Clement Fiori
Chad Goerner
Neil Grossman
Douglas Haynes
Kenneth H. Klipstein II
William T. Knox IV
Andrew Kricun
Kevin Kuchinski
Lisa Evans Lewis
Michael S. Maglio
Stephen W. Parker
Fran Raymond Price
Samantha Rothman
Susan Swayne
Louise Currey Wilson
Lee Yeash

HONORARY TRUSTEES

Catherine M. Cavanaugh
Hon. James Florio
Hon. Thomas H. Kean
Hon. Maureen Ogden
Hon. Christine Todd Whitman

ADVISORY COUNCIL

Edward F. Babbott*
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*
John Parker
Ingrid W. Reed
L. Keith Reed
Jamie Kyte Sapoch
Leslie Sauer
Tama Matsuoka Wong

EXECUTIVE DIRECTOR

Michele S. Byers

INCLUDES ALL 2019–2020 TRUSTEES
* DENOTES DECEASED MEMBER

FROM NEW JERSEY CONSERVATION LEADERSHIP

It would be an understatement to say that
2020 hasn't turned out the way anyone expected.

New Jersey Conservation Foundation started the year planning a gala – music, dancing, great food and drink – to celebrate 60 years of conservation. We looked forward to bringing people into nature: bird and butterfly walks, outdoor yoga, moth nights, children's programs, tours of preserved lands.

Then the novel coronavirus hit and upended the whole world's plans. The threat of COVID-19 put a stop to most in-person events.

But it didn't stop the celebration of our 60th anniversary and the 125,000-plus acres of open space and farmland permanently preserved since 1960! Instead, a virtual party and auction on the summer solstice, June 20, was a great success! Huge thanks to everyone who stopped by online to watch musical performances, bid on unique items and experiences, see messages from current and past governors, ask questions about nature and wildlife, and request favorite songs from a live DJ.

The coronavirus didn't stop people's enjoyment of nature. As most New Jersey schools and businesses locked down, parks, preserves and trails became more popular than ever. Across the state and beyond, people flocked to parks and open spaces for exercise, fresh air, a break from their couches and for the peace and quiet that only nature can bring. Some New Jersey Conservation Foundation preserves saw a record number of visitors.

Thank you to all our loyal members and friends for making the preservation of these special places possible! Without your donations and support over the past 60 years, New Jersey Conservation could not have preserved so many beautiful properties that provide recreation, protect wildlife habitat and safeguard clean water.

Enjoy this Annual Report and check out the decade-by-decade timeline of New Jersey Conservation Foundation's major milestones over the past 60 years. You should be proud, because YOU made these milestones happen!

With many thanks,

MICHELE S. BYERS
EXECUTIVE DIRECTOR

ROSINA "NINA" DIXON
PRESIDENT

Michele S. Byers *Nina Dixon*

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](https://www.facebook.com/njconservation)

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.

From our origin in 1960 as a local citizen group fighting to protect the Great Swamp to our current-day land preservation and advocacy projects throughout the state, New Jersey Conservation Foundation has accomplished a lot in the past 60 years!

On the following pages, a timeline chronicles the highlights of six decades working in the Garden State to preserve land and natural resources for the benefit of all.

CELEBRATING 60 YEARS

In 1960, a grassroots group formed to stop a large “jetport” from being built in the Great Swamp. This small but mighty group would go on to much bigger things!

1960s

1960

Grassroots opposition mobilizes against Port Authority plan for 10,000-acre international “jetport” in the Great Swamp of Morris and Somerset counties.

1961

The Great Swamp Committee of the North American Wildlife Foundation is officially established, led by housewife-turned-activist Helen Fenske.

1965

North Jersey Conservation Foundation makes its first purchase, the 77-acre Dismal Harmony Preserve in Mendham Township, which is later turned over to the town. It's the first time a nonprofit partners with the state Green Acres program.

1966

Our first newsletter, *Footprints*, debuts.

1961

Helen Fenske and other conservationists go to Washington to convince federal officials to support a national wildlife refuge in the Great Swamp.

1964

Preservation effort succeeds: the Great Swamp National Wildlife Refuge is dedicated with U.S. Secretary of the Interior Stewart L. Udall in attendance.

1965

The Great Swamp Committee extends its vision to become the North Jersey Conservation Foundation.

1967

Helen Fenske, Russell Myers of Morris County Parks, Hugh Stearns of the Morristown Rotary Club, and the Junior League of Morristown develop idea for Patriots' Path, a greenbelt along the Whippany River in Morris County, an area rich in Revolutionary War history. Over more than four decades, it would grow to become one of the county's signature parks.

1968

We make first open space gift to newly-established New Jersey Natural Lands Trust, an agency created to accept donations of land from private property owners, donating 36 acres along the Rockaway Creek in Readington Township that were given to us by Mr. and Mrs. Gurdon Wattles.

1969

David Moore replaces Helen Fenske as Executive Director.

1970s

1970

1972

NJ Conservation begins weekly column, "The State We're In," commenting on environmental topics in New Jersey. The column is still published today, running without a gap for 50 years.

A collage titled "EDUCATION FOR SURVIVAL" with the subtitle "a social studies and science curriculum...". The collage includes several black and white photographs: a close-up of a person's face in the top left, a fish in the top center, a hand holding a plant in the top right, a hand holding a shell in the bottom left, and a hand holding a plant in the bottom right. The text is centered in the middle of the collage.

An 84-acre parcel in Chester Township, given to us by Corinne and Percy Chubb, was transferred to the township, forming Chubb Park. Later, 42 adjoining acres in Chester Borough were turned over to that municipality, enlarging the park. This creates our first conservation easement, and one of the first in Morris County.

1979

A black and white photograph of a public square in New York City. In the background, the grand, classical-style building of the New York Public Library is visible, featuring a large dome. To the left, a modern building with a grid-like facade stands. The foreground is dominated by several young, thin trees planted in a grassy area. People are seen walking and sitting on benches in the square. A bus is parked on the right side of the image. The overall scene depicts a vibrant urban public space.

A large, three-story blue wooden building with a stone foundation and a white house in the background. The blue building has many windows and a small arched entrance at the base. The white house is partially obscured by trees and has a red roof. The scene is set in a lush, green environment with a river or stream in the foreground.

After years of helping preserve land in Monmouth County, we help found the Monmouth Conservation Foundation. Edward and Joanne Mullen donate Walnford Mills, an 18th century house and gristmill on 41 acres in Upper Freehold Township, Monmouth County, to us. We transfer the property to the Monmouth Conservation Foundation, which later ensures its preservation as a county historic park.

1974

NJ Conservation acquires the 165-acre Cross Estate in Bernardsville and transfer it to Morristown National Historical Park. Basketball star Bill Bradley, just beginning his run for U.S. Senate, speaks at the dedication.

1974

North Jersey Conservation Foundation becomes New Jersey Conservation Foundation to reflect growing statewide focus.

1974

The first one-mile section of Patriots' Path opens in Mendham Township; a master plan for the 27-mile greenbelt park is finished the following year.

1979

NJ Conservation preserves the 60-acre McBride celery farm in heavily developed Bergen County. It is later turned over to the town of Allendale as the Celery Farm Natural Area.

1979

Landmark property tax assessment decision won by us: State Division of Tax Appeals rules that assessments must be lowered to reflect reduction in market value of properties with conservation easements.

1979

The New Jersey Legislature approves the Pinelands Protection Act, one year after Jimmy Carter signs bill creating the million-acre Pinelands National Reserve. We were among the leading advocates for the Act, and had spent three years fundraising for Pinelands preservation. By year's end, we hold nearly 2,000 acres in Pine Barrens.

The 1980s brought further expansion of our work, with a focus on helping state and local governments preserve parks and open space.

1981

We launch project to restore the state-owned but neglected Pine Barrens community of Whitesbog, home to Elizabeth White, who began cultivating native wild blueberries there in 1912. We help establish Whitesbog Preservation Trust.

1981

NJ Conservation purchases 234 acres in Roxbury Township, Morris County, which eventually become Morris Canal Park. It contains sections of defunct canal bed and towpath.

1981

Gov. Brendan Byrne and State Senator Raymond Zane peruse our poster highlighting the persistent loss of farmland in New Jersey. The New Jersey Agriculture Retention and Development Act and a bond issue providing \$50 million for farmland preservation are subsequently passed by voters.

1985

Grover's Mill Pond in West Windsor Township, Mercer County, site of Orson Wells' fictional 1938 "War of the Worlds" Martian invasion, is acquired by us, and later passed to the township along with funds to maintain the dam.

1985

Campaign launched to protect habitat along the Delaware Bay where migratory shorebirds stop each spring to replenish their energy by feasting on horseshoe crab eggs. We accept donation of a stretch of Bayshore beach in Cape May County, later turned over to state Natural Lands Trust.

1986

Assisting the city of Camden with plans for a greenway along the Cooper River, we begin seeking land and easement donations from private, corporate and nonprofit landowners.

1987

1982

The 180-acre Van Doren farm in Tewksbury Township is sold to Hunterdon County as a park, along with easements forming a green belt surrounding historic Oldwick. We purchased the farm four years earlier to prevent a housing development from being built.

1983

We save land near the Forked River Mountains of Ocean County that later becomes Wells Mills County Park.

1984

NJ Conservation begins new project in cooperation with Delaware Twp, Hunterdon County, to protect an eight-mile stretch of the Wickecheoke Creek. We save an 89-acre farm, one of the first to be preserved through the State Farmland Preservation Program.

1985

The State Planning Act is passed, affirming that New Jersey needs sound and integrated statewide planning to conserve its natural resources, revitalize its urban centers and protect the quality of its environment.

1987

NJ Conservation acquires a Camden row house on the block where poet Walt Whitman once lived, and later transfer it to the state as part of Walt Whitman Historic Complex.

NJ Freshwater Wetlands Protection Act becomes law, three years after we and our partners launch campaign to protect the state's freshwater wetlands.

1987

We agree to help residents of northeastern Morris County save a forested ridge known as Pyramid Mountain. The land, which contains evidence of occupation by prehistoric people, eventually becomes Pyramid Mountain Natural Historic Area.

1989

As a result of lobbying by us and our partners, a Green Acres bond referendum is amended to allow nonprofits to apply for funding directly for the first time.

1989

The Pinelands Preservation Alliance is founded by NJ Conservation to serve as watchdog in the Pine Barrens.

NJ Conservation continues to grow, with an increasing focus on acquiring land to add to a statewide system of preserves.

1990

Actor Christopher Reeve, Gov. Jim Florio and former Gov. Brendan Byrne are special guests at our 30th anniversary dinner at the AT&T headquarters in Basking Ridge.

1990

For Land's Sake, a history of our first 30 years, is published. At this point, we have helped save some 50,000 acres.

1991

We build a nature trail on one of our properties in Burlington County as a memorial to the late conservationists Brooks and Dorothy Evert. The property is now known as the Evert Preserve, one of the first of our properties to be actively managed.

1992

Walkill River National Wildlife Refuge in Sussex County is established: its nucleus is formed by the first property donated by us.

1994

NJ Conservation becomes the first nonprofit to make a grant to a county to preserve farmland. Salem County used the funding to buy an agricultural easement on the dairy farm owned by Vera and Elmer Pettit.

1995

First part of the 150-mile-long Highlands Trail opens, as a result of efforts by us, the NY-NJ Trail Conference and National Park Service.

1995

We save 3,000 acres in the Forked River Mountains of Ocean County, the largest acquisition by a nonprofit group in New Jersey to date.

1996

NJ Conservation offices move to the Bamboo Brook Outdoor Education Center in Chester Township, a property that was once home to Martha Brookes Hutcheson, one of America's first female landscape architects.

1992

Four influential NJ Conservation Foundation publications, starting with *The New Jersey Highlands: Treasures at Risk*, helped shape land use policy in key regions during the '90s and beyond. The special reports that follow are: *Greenways to the Arthur Kill*, *Charting a Course for the Delaware Bay Watershed*, and *Gaining Ground: Preserving New Jersey Farmland through Effective Tax Policy*.

1993

The Donald and Beverley Jones Footpath in the Wickecheoke Creek Preserve is named to honor dedicated preservationists from Hunterdon County. Donald Jones is a former president of our Board of Trustees.

1994

The "Songbird Connection" educational curriculum is published, teaching youngsters about the need to protect habitat along the migratory routes of songbirds, from their nesting areas in New Jersey to their wintering grounds in Central and South America.

1997

First annual New Jersey Land Trust Rally offers educational workshops for people involved in land conservation.

1997

We successfully rally with partners to save Riverbank Park in Newark, designed by Frederick Law Olmsted, from being developed into a baseball stadium.

1998

Garden State Preservation Trust Act passes, launching New Jersey's ambitious initiative to preserve one million acres.

1999

David Moore retires after 30 years; Michele Byers becomes our third executive director.

Our fifth decade was marked by many milestones, including the acquisition of the magnificent Franklin Parker Preserve in the New Jersey Pine Barrens.

2000

A joint effort between us and the NJDEP's Green Acres program preserves over 450 acres in the Burden Hill Forest of Salem and Cumberland counties – the Delaware Bayshore region's only large, intact forest.

2001

Our 40th anniversary is celebrated at Drumthwacket, the governor's mansion in Princeton. By now, we have helped save more than 100,000 acres throughout New Jersey.

2003

The 9,400-acre DeMarco cranberry farm in the Pine Barrens of Burlington County is preserved and later named for our trustee and former president Franklin Parker, the first chairman of the state Pinelands Commission. It is the largest property ever acquired by a New Jersey nonprofit.

2006

The largest freshwater wetlands restoration project in the northeast begins at the Franklin Parker Preserve. A year earlier, we received more than \$5.4 million from the federal government to preserve and restore the wetlands.

2006

On the heels of the Highlands Water Protection and Planning Act of 2004, we help form and fund a new independent watchdog group, the New Jersey Highlands Coalition.

2006

We become the first nonprofit to bring federal farmland preservation funding to New Jersey when we preserve an 85-acre vegetable farm in Pilesgrove Township, Salem County. We also launch the Tri-County Agricultural Retention Partnership (TARP) to support farmers in Gloucester, Salem and Cumberland counties.

2004

In partnership with Green Acres and Rutgers University, we launch Garden State Greenways, an online planning tool dedicated to the idea that every New Jersey resident should have easy access to parks, trails and protected lands. It builds upon a greenways project begun 15 years earlier.

2004

We add 68 acres to Passaic County's Apshawa Preserve and become a partner in managing the rugged, mountainous 576-acre property surrounding Butler Reservoir.

2005

The circa 1795 Prall House in Stockton, Hunterdon County, is preserved, becoming a regional office for NJ Conservation and the Delaware River Mill Society.

2006

As part of our continuing effort to create a recreational link between the Delaware Riverfront and Cooper River Park, we open an office with full-time staff in the city of Camden.

2006

Research scientists discover 30 rare, endangered and threatened plants at the Franklin Parker Preserve. More discoveries follow in the coming years, including rare insects and frogs.

2007

NJ Conservation helps Ocean County preserve the historic Cedar Bridge Tavern in Barnegat Township, where the last battle of the Revolutionary War was fought.

2009

In a first-time partnership between a New Jersey nonprofit and the U.S. military, we preserve 107 acres next to the Air Force's Warren Grove Gunnery Range in Ocean County.

The 2010s was a decade of great accomplishment, with the establishment of many new preserves throughout the state and expansion of our advocacy work.

2010s

2010

We sell a preserved dairy farm in Washington Township, Warren County, to Brian and Courtney Foley, who are establishing New Jersey's first herd of water buffalo. The water buffaloes' rich milk is used to make gourmet mozzarella cheese, yogurt and other products.

2010

Preserved the 476-acre Fichera farm in the Mannington Meadows of Salem County

2010

The 4,000-acre Candace McKee Ashmun Preserve at Forked River Mountain is dedicated in honor of the remarkable conservationist who fought for New Jersey's environment for over six decades. The last original member of the New Jersey Pinelands Commission, Candy Ashmun passed away in May 2020 at the age of 96.

2012

After more than a decade of planning and negotiations, NJ Conservation signs the first of several contracts toward the preservation of 1200 acres of land in the Sourland Mountains of Central Jersey. NJ Conservation is actively working to establish a preserve in the Sourlands, as well as assisting Somerset County in adding to its Sourland Mountain Preserve.

2013

NJ Conservation becomes an accredited land trust.

2014

At our urging, four former New Jersey governors – Byrne, Florio, Kean and Whitman – speak out to protect scenic views of the Palisades cliffs from intrusion by a proposed high-rise corporate headquarters. Their action eventually leads to a voluntary agreement to lower the building's profile.

2011

Preserved the first 115 acres of the Hill & Dale Preserve in Tewksbury Township, Hunterdon County, part of a historic farm with panoramic views from its highest fields.

2011

Received the Governor's Environmental Excellence Award for restoring 1,100 acres of abandoned cranberry bogs to natural wetlands at the Franklin Parker Preserve in the Pine Barrens of Burlington County.

2012

A new section of the famous 50-mile Batona Trail across the Pine Barrens is rerouted through the Franklin Parker Preserve. The project moves the trail away from busy roadsides and increases its scenic appeal.

2014

The Maureen Ogden Preserve is dedicated in Washington Township, Morris County. It is named for former Assemblywoman Maureen Ogden, an environmental champion who formerly served on our Board of Trustees.

2014

New Jersey gains a permanent source of land preservation funding, as voters overwhelmingly approve a constitutional amendment dedicating a percentage of corporate business tax revenues for preserving open space, farmland, historic sites and flood-prone properties.

2014

NJ Conservation becomes administrator of the Franklin Parker Conservation Excellence Grants, named for one of this organization's co-founders. The grants provide funding for non-profit conservation organizations working in New Jersey; to date, more than \$1.8 million has been awarded for over 484 projects.

2020 AND BEYOND

As we celebrate the first 60 years, we look ahead to the next 60, including more work to fight climate change and ensure access to parks and open space by communities of color.

2015

With a dozen partners, we purchase an abandoned corporate office campus in Hopewell Township, Mercer County, with plans to convert it into a nature preserve connecting with the Lawrence Hopewell Trail. It is named the Mount Rose Preserve, after the ridge where it is located.

2015

ReThink Energy NJ is established to fight an onslaught of pipeline proposals and advocate for clean energy. One of ReThink Energy's first projects is leading the opposition to the PennEast pipeline, which threatens thousands of acres of preserved open space and farmland in Hunterdon and Mercer counties.

2016

2017

A bipartisan group of former elected officials widely known for their environmental advocacy and achievements called on New Jersey's Congressional Delegation to fight for a set of "Principles to Protect our Public Lands, Water, Air and Wildlife" from environmental rollbacks in Washington. Former Governors Jim Florio, Christie Whitman and Tom Kean (pictured here), joined together with former Governor Brendan Byrne, former Congressman Rush Holt and former New Jersey Assemblywoman Maureen Ogden.

2018

Nearly 375 acres of grasslands surrounding the renowned Cowtown Rodeo in Pilesgrove Township, Salem County were permanently preserved, allowing the land to stay in the family. Cowtown is New Jersey's only rodeo and the longest running weekly rodeo in the nation.

2016

Lana Lobell Farm in Bedminster Township, Somerset County, once the home of a renowned Standardbred racehorse breeding operation, is preserved as farmland.

The former Zemel property in Pemberton, Burlington County, is purchased with a generous donation from Monmouth County philanthropists Joan and Robert Rechnitz. The 811-acre preserve is later named in their honor.

2016

New Jersey Conservation Blueprint, a powerful mapping tool to identify top priority lands for preservation, is launched in partnership with The Nature Conservancy, Rowan University, William Penn Foundation and other members of the state's conservation community.

2018

The Clean Energy Act, for which NJ Conservation advocated, is signed into law by Governor Phil Murphy. The law takes critical steps toward improving and expanding New Jersey's renewable energy programs.

2018

Six hundred acres in Vineland, Cumberland County, including 2.2 miles of the scenic Menantico Creek, were purchased to become the Menantico Preserve.

2019

Decades of work in Camden City culminates with the grand opening of Gateway Park, 25 acres along the Cooper River that are providing local residents with access to nature and outdoor recreation.

2019

Invasive Chinese pond mussels were eradicated from ponds at a preserve in Hunterdon County, thanks to a grant from the U.S. Fish & Wildlife Service. Had these mussels not been eradicated from the former fish farm, they could have spread widely, as has been the case in Eastern Europe.

2019 DONORS

WHILE MUCH HAS CHANGED IN 60 YEARS,
ONE THING IS CONSTANT:

IT IS BECAUSE OF PEOPLE LIKE YOU THAT
SO MUCH OF NEW JERSEY'S LAND, WATER

AND SCENIC BEAUTY ARE STILL HERE.

WE ARE INCREDIBLY GRATEFUL FOR
YOUR GENEROUS SUPPORT.

\$100,000 AND ABOVE

Anonymous Donors
Bolger Foundation
F. M. Kirby Foundation
Clifford W. Starrett Trust
The Geraldine R. Dodge Foundation
The William Penn Foundation
Victoria Foundation, Inc.

\$50,000 - \$99,999

Anonymous Donors
The Fund for New Jersey
Mayor Paul H. Tomasko

\$25,000 - \$49,999

American Conservation Association, Inc.
Penelope Ayers
Miranda Fund of the
Community Foundation of New Jersey
Clean Air Task Force
CTW Foundation, Inc.
Dr. Rosina B. and Mr. Richard Dixon
Michael C. Gross
Energy Foundation
Neil Grossman and Nancy Wolff
Caroline P. Huber
Johanette Wallerstein Institute
National Fish & Wildlife Foundation
Barbara Ray
Robert and Joan Rechnitz
L. Keith and Lisa Reed
Stone Foundation of New Jersey

\$10,000 - \$24,999

Catherine Bacon
John and Jenifer N. Burghardt
Roger Byrom and Wendy Rasmussen
Mrs. Catherine A. M. Cavanaugh
Jack and Ronnie Cimprich
Mrs. Jane B. DeBevoise
Ernest Christian Klipstein Foundation
Estate of Ruth S. Gleason
Ms. Alison J. Flemer
Fox Foundation
Robert C. Greenwood
Holly R. Hegener and Jon Cummings
Peter K. and Cynthia Kellogg
Helen & William Mazer Foundation
Hyde and Watson Foundation
Mary Owen Borden Memorial Foundation
David F. and Mary W. Moore
National Audubon Society
Open Space Institute

Pheasant Hill Foundation
Roxiticus Foundation
Katherine Smith
Eric E. and Patricia Sumner
The Curtis W. McGraw Foundation
The Henry and Marilyn Taub Foundation
The John Tyler Foundation
Louise C. Wilson

\$5,000 - \$9,999

Acorn Foundation
Kate Adams and Duke Wiser
Mr. and Mrs. Philip D. Allen
Jacquie Asplundh
Cape Branch Foundation
Finn and Emily Caspersen
Church & Dwight Co., Inc.
Donald R. Conklin
John and Margo Dana
Michael Dawson and Robert Tomaselli
E.J. Grassmann Trust
Virginia Falconer
Clem and Joanna Fiori
Frelinghuysen Foundation
Gates and Mary Ellen Hawn
Richard and Catherine Herbst
William T. Knox, IV
Richard M. Lawrence
Hella and Scott McVay Fund of the
Princeton Area Community Foundation
Richard Moseley and Joanne Gusweiler
Parkside Business & Community
In Partnership, Inc.
Reed Family Foundation
Robert McLean Foundation Trust
Mr. Laurance S. Rockefeller, Jr.
Rosemont Foundation
The Merrill G. & Emita Hastings Foundation
The Nature Conservancy
The New York Community Trust
Ms. Anne Troop
Union Foundation
Esther Warner
Wilmerding Family Fund of the
Community Foundation of New Jersey
Bob and Barbara Wolfe Charitable Fund
of the Princeton Area
Community Foundation

\$2,500 - \$4,999

Anonymous Donors
Karen Allen
Peter and Sofia Blanchard
Franta Broulik
Lisa Caplan
Dr. Theodore Chase and Mrs. Victory Chase

Coughlin Duffy LLP
Kate Curley
Austin and Gwen Fragomen
Jane and Peter Galetto
Stephen Charles Gruber
Pamela and Howard Hirsch
Independence Seaport Museum
Dan and Gail Kopp
Mr. and Mrs. Samuel W. Lambert, III
Joseph and Jennifer Lemond
Wendy Mager and Eric Monberg
The Hon. Joseph H. Metelski
Kurt Munkacs and Nancy Jeffries
National Wildlife Federation
Mrs. Langdon Palmer
Tari Pantaleo
Ms. Leslie Jones Sauer and Mr. Gill Smith
Jeff and Mary Louise Shafer
Jacqueline Strigl
Sumner Gerard Foundation
Susan and Thompson Swayne
The Charles E. and
Edna T. Brundage Foundation
The Gelfand Family Foundation, Inc.
The Homestead Foundation, Inc.
The Koven Foundation
The McCance Foundation
Mary Walter
Aili Liu and Bo Xing
Lee and John Yeash

\$1,000 - \$2,499

Amwell Valley Trail Association
Candace M. Ashmun
Alix and Scott Bacon
Arthur A. Bartenstein
John C. and Irene B. Bartenstein
Mr. and Mrs. Frederick Bartenstein
Mr. and Mrs. Thomas Bartenstein
Bassett Foundation
Chris and James Besanceney
Barbara and W. Michael Blumenthal
John and Rosanne Bornholdt
The Brady Family
Mr. and Dr. Thomas A. Brummer
Jennifer Bryson
Bradley M. Campbell and Katherine Hackl
Miss Helen R. Cannon
Ruth Charnes
Chris M. Chickering
Mrs. Sally Chubb
Ms. Maggie Clare and Mr. Gary Hinesley
Coastal America Foundation
Kenneth R. and Marilyn K. Cummings
Paul N. Dackow
Lloyd and Sally Davis
Rev. Julia S. Dawson
Ms. Anne DeBevoise
William deCamp Jr. Fund of the
Community Foundation of New Jersey
Mr. and Mrs. Robert Denby
Ditschman Flemington Ford
Anna Drago
John and Anne Duffy
EarthShare of New Jersey
Edmund Optics
Ms. Jeanne R. Eisele
Joanne Elliott
Chana R. Fitton and William A. Timpson
Garden Club of Morristown
Frederick and Gael W. Gardner
Jon and Evalyn Gelhaus
Charles and Laurel Gould
Mr. and Mrs. Thomas B. Harvey, Jr.
Healey Family Foundation
Jeffrey and Dawn Howell
Gayle Chamberlin Hoyt
Samuel G. Huber
Susan and Tod Hullin
James and Virginia Welch Foundation
Peter W. Jewell
Pearl Johnson
Kelly Family Charitable Fund
Harold Kiel
David and Anita Knechel
Karen Kohler
Steven C. Kunder
Land Trust Alliance
Theresa Joy Lanuto
Kim Leicester
Dr. and Mrs. Robert A. Lewis
Richard and Elizabeth Lilleston
Pamela and Roland Machold
Kenneth Meyers
Sally and David Mikkelsen
Joan Millsbaugh
Monmouth Conservation Foundation
Mary Jo Nutt
The Hon. Maureen Ogden
Ms. Joanne Pannone
Steve and Liz Parker
Gary and Trudy Patterson
Carol Lynn and Edward Pfeiffer
Kathryn A. Porter
PSEG
Carol L. Romano
Douglas M. Schleifer and
Maureen M. Smyth
Mrs. Nancy Z. Schreyer
Bruce and Sara Schundler
Ken Misiak and Sandra L. Simpson
Robert W. Simpson
Hunt and Margaret Stockwell
Nancy Swift
Richard and Laura Szwak
Mr. Pete Taft and Ms. Mara Connolly
Marianne Teetsel and Robert Jacobs
Tewksbury Trail Association

The 1772 Foundation, Inc.
The Halpern Family Foundation
The Howard Bayne Fund
William H. Thornburg, Jr.
Andrew J.F. Tucker
Michelle Walker
John Watson
Mr. Charles F. West
Michael J. White
Joseph and Phoebe Wiley
William A. and Elizabeth W. Wolfe
Todd Zimmerman and Laurie Volk

\$500 - \$999

Thelma K. Achenbach
Ms. Valerie B. Ackerman
Darvene A. Adams
Dr. and Mrs. Richard Allen
Ms. Elizabeth Blake Bagnato
Julie C. Baron
Robert and Pamela Becker
B. R. and Mary R. Benioff
Dr. Ingeborg D. Bossert
Michele S. Byers
John Cecil
Dr. Richard H. Colby
Michael Connolley
Cooper Family Fund of the
Community Foundation of New Jersey
Brenda and Thomas Curnin
Linda Winsor DeLap and Robert J. DeLap
Susan Dorward
Suzanne Engel
Estate of Patricia M. Savage
Ms. Rachel J. Finkle and Mr. Sven Helmer
Robert L. Foester
The Hon. Rodney P. Frelinghuysen
Christine A. Gallucci
Garden Club of Princeton
Frederick and Gael W. Gardner
Bruce and Karin Gast
James G. and Kathleen Gilbert
Lynda Goldschein
Geoffrey Goll
Thomas M. and Margaret Gorrie
Mr. and Mrs. Gordon Gund
Louis C. and Gail Harris
Peter D. Haug
Michael and Carol Heffler
Robert F. and Diane Holtaway
Robert and Florence Jennes
Erica L. Johanson and James V. Powers
Dr. Stephanie B. Jones
Candace L. Jones and Stephen Phillips
Junior Woman's Club of Sparta
Kaufelt Family Fund
The Hon. Thomas Kean
Sybil B. Kramer

Mr. William Kurtz
Lisa Lewis
Jeffrey and Anita H. Liebman
Andrew and Anya Littauer
Losam Fund
Joseph Maraziti
Peggy McDonnell Walsh
Bruce and Linda Meier
Michael and Hilary Merritt
Mr. Robert W. Messerschmidt
Meredith Moore
Janet and Daniel E. Murnick
Glenn Oleksak
Margaret H. Parker
Henry S. Patterson, III
Carol L. Pfeiffer
William Purcell and Elaine Schaeffler
Beverly Railsback
Janice Reid
Frederick L. and Laura S. Rhodes
Greg and Carol Romano
Ronald Berlin Architect, PC
Robert and Elizabeth Schimid
James and Sharon Schwarz
Dr. Alan Spotnitz and Dr. Arlene Spotnitz
Nancy Squier
Brian Storms
Ken and Eileen Swan
Charles S. and Ravenna Taylor
The Kane Family Foundation
Short Hills Garden Club
Penny and Ted Thomas Fund of the
Princeton Area Community Foundation
Robert K. Ward
Larry Wehr
The Weingart Family Fund
Elizabeth and Robert Wilson
Brann and Ellen Wry
Beth Yingling
Richard A. Zimmer and Marfy A. Goodspeed

\$250 - \$499

Joseph Albertini
Grania and George Allport
Lenny and Merrick G. Andlinger
Laura and Jeff Barnes
Ms. Jill A. Baxter
Pat B. Black and Carol W. English
Mr. and Mrs. Richard J. Bonuccelli
Elizabeth Breedlove
S. G. and Sara C. Brummer
Russell and Shirley Buchanan
Joe and TC Buchanan
Betsy H. Burgess
Ann Cavanaugh
William and Wendy Clarke
Robert Clayton
CNA Insurance Companies, Inc.

Dr. Jonathan Cobb and
Ms. Suzanne Douglas
Joseph and Jeannie Colalillo
John and Tracey Costanzo
Dan Joraanstad and Bob Hermann
Faith in The Future Fund
Michael and Marilyn Dee
Edward and Jess Deutsch
Mr. Louis Discepolo
Douglas Dixon
William Doan, III
Ms. Katherine V. Dresdner, Esq.
Douglas S. and Priscilla Eakeley
Lynn and Tom Ebeling
William Fine
Nicholas and Kristin Fiori
Russell Forte
Mr. and Mrs. Richard H. Francis
Gregg and Jean Frankel
Joan and Keith Freehauf
Steve Gates and Julie Fox
Alexandra Gerry
Antoine and Noemie Gerschel
Peter Gianetti and Sheryl Riley
Pete Gitlitz
Jevon and Devin Torres
Dr. and Mrs. Stephen A. Goldman
Louise Gross
Michael Gross
David J. and Glenda S. Haas
Mr. and Mrs. David Hargrave
Roger and Friederike Harris
Robert and Sarah Hemsens
Frank Herszkowitz and Lorraine Staples
Robert M. Hornby
Arthur W. Huguley
Sally Ike
Maryann and Robert Isham
Andrew W. Johnson
Martin D. Judd
Jean and Fred Kahan
Ann W. Klemme
Kevin and Leslie Kuchinski
Alan and Donna L. Kunze
Melissa Lambert
Bill and Blair Lawlor
Arthur S. Levy
Karen Linder
Longwood Gardens
Dr. William Lupatkin and
Mrs. Julie T. Lupatkin
Lisa and Marty MacCollum
Martens Bash Foundation
Mr. Matthew Martin
David H. McAlpin, Jr.
Elizabeth G. McCutcheon
Jack and Linda McMackin
Jane and Peter Mercer
Denise Milot
Robert and Veronica Mitchell

Vanessa F. Mitchell
Dr. Donald P. Mitrane
Timothy Morris
Gene Muller
Mary E. Murphy
Cynthia Paladino
Dr. Charles W. Paul
Edmund Peters
Joy Petzinger
Virginia K. Pierson
Dr. and Mrs. Stanley T. Prais
Joseph and Evelyn Prather
Heather Palframan
Carole Rains
Francis and Dawn Rapa
Reese Family Fund of
The Philadelphia Foundation
Karen Richards
Jan Robbins
Patricia Rolston
Anne-Marie Romano
Rebecca Rome
Louisa Sargent
Stacy and Glenn Schiffman
Mr. and Mrs. R. Edwin Selover
Ms. and Mr. Ellen Siegel
Scott Sillars and Margaret Griffin
Grace Sinden
Dr. Peter Speth and Mrs. Helge Speth
Ms. Anne Stephano
Mr. Robert E. Stewart
Tanya Sulikowski
Janice Summers
Swiftwater Foundation
Mary and John Tassini
Christopher J. Teasdale
Ms. Alice S. Tempel and Mr. Leigh Walker
Kathi and John A. Thonet
Louise Tompkins
Dr. Daniel J. Van Abs
Mrs. Margaret von der Linde
Mr. and Mrs. James M. Walton, Jr.
Tracey Clarke
Joan and Gary Warner
Dr. Sara Webb
Ann and Stephen K. West
Kate Dixon and Mr. Dan Wilkinson
Van Z. and Myra Williams
John and Nancy Yingling
Glenda S. Yu

\$100 - \$249

Jefferey and Sara Abrams
Beatrice and Larry S. Abrams
Ronald Adams
Mary Allan
Judith A. and Frederick H. Allen
Ms. Eve E. Allison
Janet and Frank Allocca
Florence Aluotto
Tanya Nolte and Erik Anderson
James Andrews and Amy Pearlmuter
Chris and Stacey Antar
Richard Armstrong
Association of New Jersey
Environmental Commissions
Deborah W. Bailey
Patricia Balko
John Balletto
Joseph L. Balwierczak
Giorgio and Simona Balzer
Paul Barbin
Scott Barnes
Jim and Carolyn Barnshaw
Ms. Nancy F. Barrett
Marjorie Barrett
Robert L. Barrett
Cindy Batiste
Mrs. Constance Bauder
Nancy H. Becker
William and Caroline Beidelman
Andrea B. Bent
Robert and Nancy Benz
Bruce and Barbara Berger
Alice Berman
Barbara and Joel Bickell
John C. and Kathleen F. Biggins
Tom and Joanne Bintinger
Cecilia Birge
Veronica Bishop
Alan and Susan Blanchette
Mr. and Mrs. Raymond M. Blinn
Martin M. and Anne M. Bloomenthal
Kirk and Anne Craig Bobo
Janet Bone
Andrea M. Bonette
Mr. and Mrs. Robert Boulton
Marlene Boyd
Beth B. Branigan
Mrs. Stephen Brenner and Pam Benfield
Brinkerhoff Environmental Services, Inc.
Anthony and Carol Broccoli
William Brower
Mr. John R. Bulger
Dr. Joseph Burgiel
Thomas and Elizabeth Cabarle
Jean Watson Cahouet
Ruth Campo
Carol G. Carlson
Mr. Robert J. and Vicki M. Carr, Sr.
Natalie L. Carroll
Evelyn Carter
Astrid M. Caruso and Roger T. Prichard
Mr. Theodore J. Chando
Clement Chang
Charles and Jean Chapin
Chester Garden Club

Citizens United to Protect
The Maurice River And Its Tributaries Inc.
William and Elizabeth Clarkson
Bill Claus
Larry and Mary Coffey
Ms. Diane M. Coffman
Francesco and Annette Colbertaldo
Mr. and Mrs. Robert J. Cole
Rosemary Collins
Jack and Jesse Connor
Corbin Family Fund of the
Community Foundation of New Jersey
Edward Coxey
Harden and Ailsa Crawford
Mary Croft
Dr. William J. Cromartie
Walt Croom
Crossroads of the
American Revolution Association
Tom and Liz Cutler-Kreutz
Rick Dabagian
Barbara Fordyce and Robert F. Dahl
Dennis and Erin Daly
Sandy Damiano
W. B. Daniels
Joseph E. Dante
Debra Davis
David DeBevoise
Sari DeCesare
Elizabeth De Cicco
Drs. Barbara A. Berko and Joel L. Deitz
Nancy DeMarrais
Jignasa Desai-McCleary
Alexandra Desipris
Anthony and Jeanette DeVincenzo
Jill Devlin
Mr. Sidney G. Dillon
Frank Discenza
Gerrit Dispersyn
Ms. Lisa Downs
Beryl L. Doyle
Mr. and Mrs. Robert B. Dunn
Willard Dye
Anne Dyjak and Joe Filo
Gayle E. Eddy
Steve and Janet Eisenhauer
Mr. and Mrs. Charles Gordon Engel
David C. Epler
Thomas and Ann Ewig
Mrs. Joseph J. Fahey
Stan and Ellen V. Fayer
Dr. and Mrs. David Feinblum
Steven Fenster
June Filipski
Daniel and Margery Fiori
William and Donna Fischer
Roger E. Flahive and Eileen A. Mallor
Jared and Emily Flesher
Randolph Floyd

Donors for ten or more consecutive years

James J. Flynn, Jr.
Mr. and Mrs. Malcolm S. Forbes
Anne Forbes
Barbara Fordyce and Robert F. Dahl
Deborah Freedman
Maxine Friedman
Friends of the Rancocas
Brendan Furlong
Russell Furnari
James Gaffney
Michael F. Gallaway
Matthew Garamone
Judith Gardner
Diana Garibaldi
Anne and Bill Gates
Mrs. Moore Gates, Jr.
Barbara Geenhalgh-Weidman
Elizabeth Gensel
Peter George
Bull and Karen Gervasi
Keara Giannotti
Carol Gillesberg
James Gillick and Margaret Wong
Laurie R. Gneiding and Michael J. Brady
Joel and Carole Goldstein
Mr. and Mrs. Charles C. Goodfellow
Roe W. Goodman
Mr. Bruce Green
Daniel Green and Ruth Katz Green
Richard and Melissa Gronda
Mr. Warren Grover
Ms. Sally Gullette
Henry and Doris Gutsmuth
Ms. Kathleen Haake
Barbara Haertlein
Helen H. Haines
Tom and Constance Halliwell
Jane M. Halsted
Samuel M. Hamill
Mark Canright and Amy Hansen
Daniel and Pamela Harding
Marion O. Harris
Ms. and Mr. Lois Harrod
John Hasse
John Hatch and David Henderson
Eric Hausmann
Robert and Anne Hayton
Diana Haywood
Mrs. Harold H. Healy, Jr.
Joseph and Mary Hendrick
Doug and Holly Hillman
Mr. Lee W. Himmelmann
Susan R. Hoag
Lorraine Hoak
Ellen and Stuart Hochberger
Ms. Hollace A. Hoffman
Robert and Tracy Hofstrom
Janet Holbrook

Chad Holloway
Rilda Hone
Mark Huddell and Kerry L. Miller
Thomas and Gloria Huey
James W. and Connie O. Hughes
Sonya Hulbert
Interstate Hiking Club
John and Carol Jackson
Richard and Sharon Jarboe
Daniel L. Jassby
Ms. Robyn Jeney
Carol Johnson
Rosa Marie Johnson
Skip Jonas and Tricia Deering
Tom and Penny Jones
Andrea and Dennis Kahn
Mr. Seth D. Kantor
Dr. Andrew Kasper
Michael Kaufman
Elizabeth A. Keat
William L. Keefauver
Nick Keller
Mrs. Valerie Kent
Nan and Robert Keohane
Matthew W. Kester
Emily Kingsbury
Charles Klein
Mark Kneeece
Mr. Arthur R. Koenig
Lawrence Koplik and Sarah Roberts
Corey Korinda
Elaine Korzeniowski
Steven B. Krakauer
Dr. Deirdre Kramer
Roy and Louise Kreiser
Mr. and Mrs. Peter J. Kwiatek
Steven E. Lane
Bob and Mary Lane
Mr. Richard Larsen
Susan W. Lauffer and Donald E. Lauffer
Elvera Leader
David Lee
Valerie Ann Leeds and Kevin Knotts
Andrew T. Rowan and Andrea E. Lehman
Marie Leithauser
Drs. Will and Mary Leland
Ms. Elizabeth Lempert and
Mr. Kenneth Norman
Virginia and Clark Lennon
Mr. Arthur Leon
Edwin and Judith Leonard
Leigh A. and Cody L. Letsinger
John B. Lewis
Thomas Leyden
Paige B. and Elizabeth L'Hommedieu
Mr. Edward Linky
Mark S. Lerner and Carol B. Lipman
Mr. William M. Little

Joseph Logan
George Logeman
James C. Long, Jr.
Robert and Virginia Loughlin
Mr. James M. Lukenda
William B. Lum
Susan Lupow
Richard and Gemma Lury
Deanna Z. Macek
Peter Macholdt and Kathy Fedorko
Kenneth L. MacRitchie
Kim Maialetti
Caroline Maillard
Ronald Manning
Alexandra A. Manning
Mark Manning
Laura Marchetti
Eloise Marsh
Mary Y. Mason
Rene Mathez
Wil Wong and Tama Matsuoka Wong
Robert E. McAllan
Thomas G. McBride
Jack and Bette McCarron
Sarah and Robert McClanahan
Francesca P. McClay
Patrice J. McCoy
Lee and Katherine McCracken
Mr. B. Alan McDermott
Sharlynn McGonigal and Robert B. Spille
Susan and Joseph McGrath
James and Karen McGregor
Paula McGuire
Daryl E. Mecklem and Kathleen A. Howard
Margaret W. Merklin
John Merritt
Cynthia Merwin
Thomas Messineo
Nanette Meyer
Susan Michniewski
Margaret Middaugh
Charles Middleton
Danya Miller
Bruce L. Miller
Ms. Alison E. Mitchell and Mr. Chris Keep
Richard and Lorraine Mnich
Molinari & Associates, P.C.
Stephanie and Joseph Monahan
Cynthia Montes
James Edward Morgan
Edward J. Morrison
Suzanne Nash
Polly and John Nelson
Diane Nelson
New Jersey Highlands Coalition
New Jersey League of Conservation Voters
Dr. and Mrs. Allan W. Newcomb
Drs. Michael and Carol Newlon

Beth Nichols
Nancy Ann Niemann
William and Judy Ninke
Valerie Nixon
Ruth Nunez
Jay OBrien
Michael O'Connell
Jayne O'Connor
Joseph O'Hara
Helen G. Oien
Mrs. Colleen Orsatti
Peter Ostberg
John R. Otterson
Michael and Juliet Patsalos-Fox
Fabien Paulot
Mr. and Mrs. Douglas Pease
Diane Perkins
Jonathan and Bette Perlman
Courtney Peters-Manning
Stephen Petross
Jarred Phillips
Kathryn Renee Pierro
David Piscitelli
Elyse Pivnick
Ms. Barbara Plunkett and
Mr. Charles Johnson
Lisa J. Pollak
Mr. and Mrs. Earle M. Post
Mr. Adam Potkay
Thomas Potterfield
Kate Pourshariati
Leigh Povia
Frances L. Preston
Colleen and Allen Prince
Hilary Prouty
Gregory Puchalski
Michael and Nancy Puleo
Mr. and Mrs. Todd Pulley
Harold Quinn
John and Barbara Rafter
Rake & Hoe Garden Club, Inc.,
of Westfield, NJ
Joann S. Ramos
Kimber Ray
Ingrid and Marvin Reed
Lisanne L. Renner and Adam S. Grace
Renee Resky
R. David Reynolds
Jean L. Rich
Keith and Anita Richmond
John Ringel and Judith Bebout
Anthony and Glorianne Robbi
Elizabeth Roedell
Jennifer Lublin and David E. Rojer
Joseph and Cindy Romano
Ronald Curini
Dr. Leon M. Rosenson and Dr. Suzanne Levin
Jill Ross

Samantha Rothman and John D. Hankin, Jr.
Mr. and Mrs. William Ruggero
John and Paula Runnells
Mayor Peter Rustin
Rutgers Cooperative Extension
Water Resource Program
Mr. and Mrs. Daniel Ryan
Michael and Maureen Santoro
Paul Santucci
Floyd Saums
Christine and Bruce Savage
George W. Schaberg
Ms. Debra Sue Pawa and
Mr. Richard Schatzman
Eric and Randi Scher
Michael and Stacie Schmidt
Betsy J. Schnorr
Judith Schoenherr
Sadie Schoss
Susan Schwirck
Mr. and Mrs. Alan Michael Scott
Karen Scoullous
John and Josephine Scully
Michael P. Shakarjian
Ms. Deborah Shea
William Sheehan
Kelly Shipp
Bettie Shresnel
Jon Shure
Elizabeth Silvernail
Niki Silverstein
Mike and Andraya Simpson
Shary and Gary Skoloff
Al Smith
Thomas Smith
Mary Smith
Susan Smith
David Snope
James and Judith Snow
Mr. and Mrs. Daniel Somers
Sourland Conservancy
Aimee and James Sousa
Marilyn and Ken Sowles
Roger and Joyce Spingarn
Aurelle Sprout and Jim Hake
Marie St John
Josey Stamm
Mr. Scott D. Stanford
Austin C. Starkey, Jr.
Susan Stebbins
Ms. Marjorie Steinberg
Vera C. Stek
Boyce Family
Ms. Lois K. Stewart
Gail Stock
Lillie Suabedissen
Robert and Deborah Sussna

Russell and Lois Swanson
Mr. and Mrs. Bill Sweeney
Mark Szutarski
Jonathan R. Tarlin
Becky Taylor
Deborah Saunderson and Pam Thier
Dr. Pauline Thomas and
Mr. Fredric Bell
Nancy P. Thomson
Roger Thorpe
Joan Thuebel
Deborah Troiani
Mrs. Barbara H. Trought and
Mr. George E. Trought
Mr. and Mrs. William Troutman
Lan-Jen Tsai
Joan Luckhardt and Bob Tucker
Mr. and Mrs. Eric Turnquist
Nancy C. Tworischuk
Tom Unger
Barbara and John Vadnais
Dr. Michael Van Clef
Anne and Mark van den Bergh
A. James and Jane Van Haasteren
Joanna Vandenberg
Kazys Varnelis
Mr. Jeffrey D. Vernam
John and Arianna Vig
John Violette
Al and Jacqueline Vnencak
David Volk
Anna M. Voordeckers
Austin Wakefield
Robert and Linda Walden
Donald and Patricia Walker
William and Andrea Wallace
Ms. Joan F. Walsh
Wade and Sharon A. Wander
William C. Ward, Jr.
Ron and Linda Wass
Fred Weber
Weshnak Family Foundation
Eric and Barbara Westerwick
Mary Claire White
Barbara White
The Hon. Christine T. Whitman
William M. Whitman
Ms. Rosemarie Widmer
Gloria Wilczynski
Chris and Paula Williams
James and Patricia Woodworth
Charles and Lucia Worman
Susan E. Wydick
Geraldine A. Zelenick
Hal and Natalie Zenner
Donald Zimmerman, D.D.S.

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

Edward and Lillian Babson
Jacquelyn Barth
Basking Ridge Garden Club
Mr. and Mrs. Fred Berghahn
Mr. and Mrs. Daniel A. Bernstein
Evelyn and Behram Bharucha
JoAnn Bowman
Robert and Valerie Brewster
Mr. and Mrs. A. Dean Burling
Robert and Carol Butera
Mr. and Mrs. Ralph R. Calder
Henry R. Chambers
Stanley and Sandra J. Christman
Mr. and Mrs. Robert D. Costello
Carolyn and Nelson Dittmar
James and Marie Donnelly
Richard Erler
Ms. Madeline A. Etzold
Rita S. Fand
Stephen and Lillian Fogle
Douglas and Barbara Ford
Ms. Doris F. Forshner
Patricia N. Fowler
Anthony and Beverly Ann Glocker
Rita L. and Stewart J. Golding
Marietta Guertler
Mr. and Mrs. Les Guile
Robert and Marlene Haiken
Bette and Lonnie Hanauer
Bryan and Kay Hannigan
Lynn Harrington
Alan M. Hershey
Brian T. Jaeger
Robert Kanner
Karen D. Kelleher
Richard E. Kent
Pamela M. Kerr
Thomas Koven
Gary and Heide Krakauer
Dr. Robert X. Kucharski
Jeffrey and Arlene Laderman
Mr. Lawrence LaFevre
Ingeborg Langer
Marlene Larson
Philip and Charlotte Lo Buono
Raymond A. Martinetti
Nicole McIntyre
Irene Mendelson
Alan and Charlotte Moors
Frederick C. Mueller
Frank Gordon and Sara Jane Myers
Walter Nerlick, Jr.

Joanne I. Palmer
Mrs. Mary Elizabeth Parkhurst
Estelle Perry
James and Linda Pierro
Sandra J. Polk
Gerald and Susan Post
William R. and Noreen M. Postman
Joseph Prati
James A. Quinn
Joseph P. and Shirley A. Rennon
Jens Riedel
Timothy C. Riegert
Paul Riley
James L. and Judith M. Rosenthal
Mrs. Barbara T. Ross
Walter and Penelope Rothaug
Ms. Elizabeth Sands
Andrew and Wendy Sanford
Mr. and Mrs. Randy Santoro
Drs. Donald and Lynn Siebert
Allan D. Smith and Gail L. Smith
Dr. Pamela J. Smith
Janet R. Sneed
Warren Sobelsohn
Anne and John Standley
Joan M. Stein
Juris and Nancy Svarcbergs
Jeanne Toal
Town & Country Garden Club
Arthur Tuchfeld
Lynn R. Uhrig
Raymond S. Veghte
Mr. and Mrs. Charles W. Walker
Daniel T. Wall
Anne E. Wallwork
Mac and Wendy Walsh
Janet Webekind
Mr. and Mrs. David B. Weinstein
Rosanne M. Weiss
Marla Williams
Robert A. and Elsa B. Zelley

IN MEMORY OF

Herbert Ackerman
Corey Korinda
Dr. Edward Babbott
Helen Beglin
Andrea B. Bent
Catherine A. M. Cavanaugh
Nancy Deren
Elizabeth A. Keat
Caroline Maillard
Joan Millsbaugh
Daniel E. Murnick

Joy R. Petzinger
Keith Reed
Nancy P. Thomson
William H. Thornburg, Jr.

Mariclare Barbin
Paul Barbin
May Barringer
Lee McCracken
Fred Bartenstein
Arthur A. Bartenstein
Mr. and Mrs. Frederick Bartenstein
John C. Bartenstein
Thomas Bartenstein

Pete Bascinski
Hugh Carola
Eva Beekman
Nancy B. Carringer

Hank Bisco
Jan E. Bisco-Werner

Larry Bogdanow
Leslie McEachern

Mark Bramble
Louise Sellon

Jack and Martha Bridges
Mark and Amy Cieslewicz

Mr. Richardson Buist
Jean B. Earle

Carl Cahill
Arla Cahill

Mr. Fredric Case
Gladys A Case

Keith Condit
Catherine Bacon

Mario Discepolo
Mr. Louis Discepolo

Florence Faul
Joseph Albertini

Mrs. Shirley Frey
John Rafter

Mrs. Anne Gaus
Marilyn and Ken Sowles
Barbara White

Helmut & Hildegarde Hanssler
Ingeborg D. Bossert

Herbert Heffler
Michael J. and Carol C. Heffler

Mr. John Hermann
Dan Joraanstad and Bob Hermann
Faith in The Future Fund

Mr. C. Lawrence Keller
Merrick G. Andlinger

Albert Knight
Valerie Kent

James Kramer
Mr. James Richart

Mrs. Lucy Meyer
Cindy Batiste
Constance Courter
Anthony & Jeanette DeVincenzo
Michael Kaufman
Karen Luke
Louis Milano
Diane Nelson
Karen Scoullos

Florence Miller
Steve and Janet Eisenhower

Terence Morgan
James Morgan

Richard Newman
Susan Stebbins

Tyler Rodimer
Anne Coons

Frances Silkotch
Mitchel S. Silkotch

Arthur Spingarn
Mr. Roger Spingarn

Mary-Ann Thompson
Bull Gervasi

Mr. W. Bryce Thompson
Kirk and Anne Craig Bobo
Jennifer Bryson
Brendan Furlong
Frederick Gardner
Bull Gervasi
Janet M. Place
Marcel Rozencweig
Austin C. and Ann Starkey

Ingvald Tjørnholm
Kate Katz

Kenny Washington
Lynn Hewitt

Robert Williams
Mr. Christopher Williams

IN HONOR OF

Michele S. Byers
Katherine Buttolph
Stephen Howard

Claudia Cuca
Melissa Miller

Emile DeVito
Susan Dorward
Robert and Linda Walden

Dr. Rosina Dixon
Wanda Whyte

Ms. Beryl L. Doyle
Lois K. Stewart

George Easter
Austin Wakefield

Jeanne R. Eisele
Doris F. Forshner

Janet Eisenhower
Karen Allen

Clem Fiori
Mr. Daniel Fiori

Mr. Gael A. Gardner
Jennifer Bryson

Perry E. Hall
Sally Ike

Scott Chamberlain Hoyt
Gayle Chamberlin Hoyt

Ames Hoyt
Gayle Chamberlin Hoyt

Parker Huguley
Arthur W. Huguley

Russell Juelg
Richard Costabile and Randall E. Wilcox

Cynthia Kellogg
Mr. Evelyn and Joseph Prather

Lapyan Chan and Lily Lee
Marcia Lee

Bill Flemer and Louise Hutner
Louise Gross

Terry Martin
Robert Haines and Ellen Siegel

Alison Mitchell
Robert and Linda Walden

John Murphy
Mary Murphy

Edward Pfeiffer
Carol L. Pfeiffer

Greg Romano
Sandra Damiano
David N. DeBevoise
Donna Hope
Thomas Leyden
Kim Maialetti
Charles Middleton
Steve and Liz Parker
Leigh Povia
Joseph and Cindy Romano
Carol L. Romano
Jill Ross
Kelly Shipp
Bonnie Tillery
Louise Currey Wilson

Laura Szwak
Dennis Percher

Anne Troop
Anne Troop

David Tilden Volk, III
David Volk

Tina Walling
Paul Rinear

Anne Wright Wilson
Edward Deutsch
Jayne O'Connor
Taft Communications

Robert J. Wolfe
Susan W. and Donald E. Lauffer
William A. and Elizabeth W. Wolfe

Clients of Ronald Berlin Architect, PC:
Gary Conroy and Ken Giedd
Virginia Dwan
Natalia Ermolaev and Theodor Brasoveanu
Mollie Macoux and Andrew Samaan
Constance Fong
Colleen Goggins
Paul and Lisa Kapp
Harmut and Kathleen Kraft
Achilles and Jennifer Papasenos
Barry and Danielle Rand
Henry and Mary Reath
Susan and Norman Scott
Shahzad Shahriarian and Homa Dastani
Matthew and Jac White
Ronald Berlin

2019 GAINING GROUND

BERGEN COUNTY

BOLGER FOUNDATION

3 acres, Midland Park

The family of the late philanthropist David Bolger donated this wooded property behind his former home, creating a pocket-sized nature preserve in a heavily suburbanized area. “Those woods were one of his joys,” recalled David’s son, J.T. Bolger. “It was like our oasis.” The land is home to over 70 bird species, including Great Horned Owls, hawks and migratory songbirds.

BURLINGTON COUNTY

KATZ FAMILY TRUST

202 acres, Pemberton Township

NJ Conservation Foundation contributed a grant from the Open Space Institute’s Delaware River Watershed Protection Fund – which is made possible through the William Penn Foundation – to assist the Rancocas Conservancy in preserving this land, now known as the Bucks Cove Run Preserve. The Bucks Cove Run, which flows through the property, is a tributary of the Rancocas Creek; preserving this property’s significant wetlands and pine/oak forest helps protect water quality in the Delaware River Basin. Located in the Pine Barrens, the property borders Brendan Byrne State Forest and the Village of Whitesbog.

MOSIER

2 acres, Woodland Township

The ancestors of the late Frances Seska donated land next to the Franklin Parker Preserve to New Jersey Conservation Foundation. Mrs. Seska, a Jersey City resident who immigrated from Germany, bought the land in 1923, but never built her intended Pine Barrens vacation home there. The family held it for many years for sentimental reasons before deciding to donate it.

HUNTERDON COUNTY

HOLLENBACK

18 acres, Raritan Township

New Jersey Conservation Foundation and its partners, NJDEP Green Acres Program, Hunterdon County, Raritan Township and the New Jersey Water Supply Authority preserved 18 acres of woodlands and farm fields at the headwaters of the Wickecheoke Creek, an important water supply source. The Hollenback property links other preserved open space along the Wickecheoke Creek and provides habitat for a wide variety of wildlife, including bobcats, foxes, coyotes, mink, fishers and opossums. NJ Conservation’s Wickecheoke Creek Preserve is nearly 3,800 acres of preserved open space and farmland along this pristine Delaware River tributary.

NEWMAN

52 acres, Lebanon Township

This forested scenic property in the Highlands provides a connection between Voorhees State Park and the New Jersey Natural Lands Trust’s Hagedorn Preserve. The land is entirely covered by deciduous upland forest, and the highest point has a scenic view of the nearby Spruce Run Reservoir. Offered for sale as a home site, New Jersey Conservation worked with the landowner to sell the land for preservation to the State of New Jersey. The property is now managed by the NJ Natural Lands Trust and contains a proposed route for a cross township trail network.

TACK

72 acres, Lebanon Township

This land is a critical property in the Point Mountain conservation area of northwest Hunterdon County. The forests contain headwater streams that flow to Beatty’s Brook and eventually the Musconetcong River. The property was lined up for preservation through the Highlands Development Credit Transfer of Development Right’s program which is managed by the NJ Highlands Council.

More than 1,300 acres preserved throughout New Jersey in 2019

MERCER COUNTY

BLALOCK

22 acres, Hamilton Township

NJ Conservation Foundation assisted Hamilton Township in permanently preserving the Blalock farm, continuing to expand a significant, contiguous block of preserved farmland and open space in the municipality's Rural Resource Conservation zone. The land is immediately adjacent to two farms NJ Conservation Foundation helped preserve as open space, the Linda Black and Vaishnav properties, as well as the Barry Black farm, permanently preserved by the State Agriculture Development Committee. The property includes a small stream along its southern border, providing a strip of herbaceous wetland vegetation

including some deciduous trees and offering important habitat for a variety of birds and wildlife as a part of the 146 square mile Crosswicks Creek watershed.

MORRIS COUNTY

BARTENSTEIN

18 acres, Mendham Township

The land was purchased by Morris County from the estate of the late Frederick Bartenstein, who passed away in 2018 at the age of 100. Mr. Bartenstein and his wife, Isabel, were avid conservationists and historians. "My parents would be delighted," said Frederick Bartenstein III of the land's preservation. "They were both interested in history

and conservation. It became an important passion to them." The Bartenstein property protects water resources in the Great Swamp Watershed. It is nearly surrounded by preserved lands, including the southern end of Lewis Morris County Park, the Morristown National Historic Park at Jockey Hollow and the Morris Area Girl Scout camp.

OCEAN COUNTY

LEMANOWICZ AND MILLER

0.26 acres, Lacey Township

The donation of these small undeveloped parcels expands the nearly 4,000-acre Candace McKee Ashmun Preserve at Forked River

Mountain and are part of an unbuilt subdivision dating back to the early 20th century. The area is a mix of pine/oak uplands, pitch pine lowlands, and cedar swamps. Ownership enables New Jersey Conservation Foundation to better manage and protect natural resources.

SALEM COUNTY

GENTILE

44 acres, Alloway Township

This farmland preservation project advances NJ Conservation's partnership with Alloway Township and Salem County to preserve working family farms with outstanding agricultural attributes in an important farming region. Preservation of the farm will maintain the rural and scenic character of the area and preserve Prime and Statewide-Important soils. The land was preserved with a USDA Natural Resources Conservation Service grant to NJ Conservation and a State Agriculture Development Committee grant to Alloway Township.

HARRIS 2

79 acres, Pilesgrove Township

The Harris family, owners of the landmark Cowtown Rodeo, added 79 acres of prime farmland to lands they had already preserved. The family sold the development rights on corn and hay fields, bringing the total preserved land at Cowtown to over 1,000 acres. In 2018, NJ Conservation Foundation helped the family preserve 374 acres of grasslands surrounding the Cowtown Rodeo, America's oldest weekly professional rodeo.

KELLY

84 acres, Pilesgrove Township

New Jersey Conservation Foundation assisted Salem County in preserving this prime 84-acre vegetable and grain farm, bolstering land preservation in the Sharptown-Featherbed Lane grassland complex. The Kelly farm is contiguous to other preserved farmland, most notably, two other NJ Conservation Foundation projects, the Stoms farm and the Harris (Cowtown Rodeo) properties.

SCHAEFFER

81 acres, Pilesgrove Township

The Schaeffer farm grows soybeans, field corn, sweet corn, sweet peas, wheat and rye and is part of the "Sharptown grasslands" complex, an area of Pilesgrove Township, Salem County with outstanding soil quality. Among the nearby preserved lands are the Cowtown Rodeo's grazing lands, the state's Featherbed Lane Wildlife Management Area and the Kelly, Stoms and Atanasio farms, all preserved by NJ Conservation and its partners, the USDA Natural Resources Conservation Service and the State Agriculture Development Committee.

SICKLER

31 acres, Alloway Township

Under a previous owner, this 31-acre farm was approved for a 27 home subdivision. The Sicklers bought and preserved the land in partnership with NJ Conservation Foundation, Alloway Township and the USDA Natural Resources Conservation Service, to protect the neighborhood's rural and agricultural character. The land includes critical habitat for several endangered and threatened grassland bird species, and is valuable for its ability to recharge underground water supplies.

WESTWOOD KNOLLS

44 acres, Pilesgrove Township

Preserving this farm with outstanding agricultural attributes protects the area's agricultural character and water quality from intense development pressure. Westwood Knolls sits directly across from the colonial Seven Stars Tavern, a site closely affiliated with New Jersey's Revolutionary War period and listed on the National Register of Historic Sites. The preservation of Westwood Knolls will forever protect the scenic values of Seven Stars and help keep the historic building in its original rural setting. Westwood Knolls was preserved with NJ Conservation farmland preservation grants from both the USDA Natural Resources Conservation Service and the State Agriculture Development Committee.

SORBELLO

94 acres, Pilesgrove Township

With the assistance of NJ Conservation, Salem County preserved this vegetable farm near the Oldmans Creek. The Sorbello farm is comprised of excellent soils and is contiguous to other preserved

farmland. Preservation of the Sorbello farm helps protect a large block of productive farmland and wildlife habitat where the Salem River and Oldmans Creek watersheds meet.

SOMERSET COUNTY

RATTLESNAKE BRIDGE ROAD FARM

44 acres, Bedminster Township

Once eyed for commercial office development, the property has Lamington River frontage on one side and Interstate 78 on the other. The 44 acres are approximately 80 percent farmed, and more than half of its soils are two of the highest classifications of soil quality. The southwest portion of the property abutting the river is wooded and it is surrounded by other preserved land. The property was sold at a significant bargain sale by a corporate seller to New Jersey Conservation Foundation, and was preserved in partnership with the Lamington Conservancy, which secured grants from the State Agriculture Development Committee, Somerset County and the New Jersey Highlands Council.

SCULLY

75 acres, Bedminster Township

The owners donated a conservation easement to Bedminster Township to ensure this farm's agricultural heritage and rich and productive soils were permanently protected. The farm is located just south of Pottersville, and includes historic red barns. The scenic Axle Brook runs along the southern property edge, just before merging with the Black River, also known as the Lamington River.

WARREN COUNTY

CROUSE

95 acres, Washington Township

The Crouse farm is a scenic and productive farm with excellent soils which also contains a linear stretch of the Morris Canal, a key historic feature that has been a preservation priority in Warren County. New Jersey Conservation provided assistance to Warren County to advance the farm for preservation.

2019 PUBLIC FUNDING PARTNERS

Alloway Township
 Bedminster Township
 Hamilton Township
 Hunterdon County
 NJ Water Supply Authority
 NJDEP Green Acres Program
 NJ Highlands Council
 NJ Pinelands Commission – Pinelands Conservation Fund
 Mercer County
 Morris County Open Space Trust Fund
 Morris County Park Commission
 Morris County Municipal Utilities Authority
 Pilesgrove Township
 Raritan Township
 Salem County
 Somerset County
 State Agriculture Development Committee
 USDA Natural Resources Conservation Service

2019 POLICY UPDATE

WINS

HOLLY FARM

In November 2019, the NJ Department of Environmental Protection announced an agreement to purchase and permanently preserve the 1,380 acre “Holly Farm” in Millville, owned by Atlantic City Electric in Millville and Maurice River Township, Cumberland County. This momentous land preservation achievement was completed in January 2020. The property comprises two square miles of forest that are home to at least 17 rare animal species and unique flora and pristine wetlands, and are embedded within the most important and extensive preserved forest landscape in the Delaware Bay region. New Jersey Conservation advocated for over three decades with our partners – Citizens United to Protect the Maurice River, Association of New Jersey Environmental Commissions, New Jersey Audubon and The Nature Conservancy, and other local environmental advocates and citizen groups – to secure the protection of this unique ecological treasure.

LAND PRESERVATION FUNDING

We worked with the Keep it Green Coalition to secure legislation dedicating permanent funding for the open space, farmland and historic preservation programs, consistent with the 2014 constitutional dedication supported by 65% of voters. The NJ State legislature passed the bill in a unanimous and bipartisan vote and was signed into law by Governor Murphy.

LAND AND WATER CONSERVATION FUND (LWCF)

The LWCF was permanently reauthorized! We worked throughout the year to secure permanent funding, an effort that continued into 2020. LWCF has provided critical funding for acquisition of conservation and recreation land at the federal, state and local levels for over 50 years, including urban parkland in New Jersey and all of our state’s National Wildlife Refuges. Spruce Run Recreation Area (pictured here), benefitted greatly from LWCF funding.

Photo by Saebaryo on Flickr

GLOBAL WARMING RESPONSE ACT

We spearheaded an effort to strengthen New Jersey’s Global Warming Response Act, which now requires the NJ Department of Environmental Protection to adopt interim benchmarks and regulations to reduce greenhouse gas emissions 80% economy-wide by 2050

PIPELINE DECISION OVERTURNED

The Third Circuit of the U.S. Court of Appeals overturned a lower court decision that had granted PennEast pipeline the right to seize 42 state owned or preserved properties, including two preserved in partnership with NJ Conservation Foundation. PennEast is petitioning the U.S. Supreme Court to review the case.

Protecting our public lands, water, air and wildlife

PENNEAST PERMITS DENIED

NJ DEP denied environmental permits for PennEast for the second time following the Third Circuit decision as PennEast lost legal authority to apply for permits on the 42 properties owned or preserved by the state.

SOUTH JERSEY PIPELINE DEFEATED

After years of legal challenges, South Jersey Gas's proposed pipeline through the Pinelands was defeated after the owner of the B.L. England power plant decided to shut the plant instead of converting it from coal to gas. The pipeline was slated to bring gas to B.L. England.

ENVIRONMENTAL PRINCIPLES

An initiative to advance the "Environmental Principles to Protect our Public Lands, Water, Air and Wildlife" with New Jersey's congressional delegation, we held a Congressional Briefing attended by staff from the incoming freshmen members as well as continuing members and our partners. We discussed climate and energy policy, national conservation funding and our opposition to proposed rollbacks by the Administration to federal water and land protections in what have been very challenging times for environmental protection at the national level. The briefing helped to build solid relationships with the newer members, and we continued to work with the delegation on various issues throughout the year.

2019 STAFF

Michele S. Byers, Executive Director

Adriana Amador-Chacon, Camden Fellow

Erica Arlès, Administrative Assistant,
Land Acquisition & Stewardship

Alix Bacon, Regional Manager,
Western Piedmont

Mark Barrick, Information Technology/
Office Manager

Tim Brill, Central Jersey Project Manager

Erica Colace, Development Manager

Beth Davison, Project Manager,
Black River Greenway

Justin Dennis, Camden Land Steward

Emile DeVito, Ph.D., Manager of Science
& Stewardship

Wilma Frey, Senior Policy Manager

Jane Gardner, Campaign Project Assistant

Tom Gilbert, Campaign Director –
Energy, Climate & Natural Resources

Jane Halsted, CPA, Accounting Manager

Maria Hauser, Personnel Manager/
Executive Assistant

Steven Jack, Associate Land Steward

Russell Juelg, Senior Land Steward

Seth Kantor, Development Assistant

William Lynch, M.S., Assistant Director,
Education Programs & Communications

Lisa MacCollum, Assistant Director of
Land Acquisition

Kelly Martin, Development Associate

Melanie Mason, Land Steward

Alison Mitchell, Assistant Director &
Acting Director of Development

Stephanie Monahan, Assistant Director
for South Jersey

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

Esmeralda Peña Piña, Gateway Park Fellow

Julia Raskin, Program Manager for
Camden Parks and Greenways

Karen Richards, CPA, Director of Finance
& Administration

Heidi Marie Roldan, Corporate &
Foundation Relations Manager

Greg Romano, Assistant Director &
Director of Statewide Land Acquisition

Susan Schmidt, Administrative Assistant/
Receptionist

Bill Scullion, Land Steward, South Jersey

Connor Stone, Development &
Communications Coordinator

Laura Szwak, Director of Outreach &
Education

Ingrid Vandegaer, Manager,
Highlands Region

Kathleen Ward, Director of Development

John S. Watson, Jr., Senior Director of
Statewide Land Protection & Community
Relations

Allison Williams, Conservation Coordinator

2019 INTERNS

Michael Stellitano Jan. – May 2019

Env. Science and Public Policy major at
Ramapo College and now studying at
Columbia University

Prepared powerpoint on preserved lands,
organized social media for the Rally and
researched the benefits of trails and greenways.
Funded through the NJ Land Trust Rally revenues

Miranda Jakubek Fall 2019

Env. Policy at Harvard

Prepared Camden Module on conservation
priorities for the NJ Conservation Blueprint
Funded by the Morris County Park Alliance
through the Donald Palmer Internship Grant

Caroline Burns Fall 2019

Montclair University

Developed a workshop for the NJ Land Trust
Rally and helped administer the event by
making it an online program
Funded by the Land Trust Rally revenues

Pasqualina Rivetti Summer of 2019

Forest Ecology Research with Raritan Valley
Community College's study on the effects of
prescribed burning on invasive species in
forested understories.

Funded by Morristown Garden Club

2019 GRANT AWARDS

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, most recently administered by Conservation Resources Inc., has awarded more than \$1,800,141 for 484 nonprofit conservation projects throughout the Garden State. Funding for the 2019 grants came from Victoria Foundation and an anonymous donor.

2019 FRANKLIN PARKER CONSERVATION EXCELLENCE GRANTS

AMERICAN LITTORAL SOCIETY **\$1,900** Beach Classes in Grasses

The program educates students in coastal towns about the importance of coastal barriers such as dunes, American beach grass, and other beach vegetation followed by a planting day at their local beaches as part of an annual dune stewardship project.

DELAWARE RIVERKEEPER NETWORK **\$1,000** Rain Garden Rescue

The Riverkeeper Network will coordinate up to five education and action days in Camden's Cramer Hill neighborhood to raise awareness about rain garden benefits, functions, and operation.

FOODSHED ALLIANCE **\$2,000** Sustainable Agriculture Enterprise (SAGe)

The funds will help the Alliance construct a farmstand on their cooperative farm in Sussex County. The farm is part of a project to make preserved farmland accessible and sustainable for farmers.

FRIENDS OF HOPEWELL VALLEY OPEN SPACE **\$2,000** Building Diversity to Strengthen the Future of Conservation

The funding will support ten internships for Hopewell Valley and Trenton-area high school students to learn conservation and leadership skills by stewarding Baldpate Mountain.

FRIENDS OF PRINCETON OPEN SPACE **\$2,500** Habitat Regeneration in Billy Johnson Mountain Lakes Nature Preserve

The funds will help the Friends accelerate the regeneration of native understory habitat following the intensive removal of invasive species from an 18-acre forest restoration site in the Preserve.

FYKE NATURE CENTER **\$2,500** Celery Farm Deer Enclosure

The grant will go toward construction of a fence to keep foraging deer from entering a forested area in the Celery Farm preserve and to help regenerate undergrowth.

GREAT SWAMP WATERSHED ASSOCIATION **\$2,500** Construction of a Boardwalk

The Association will construct approximately 500 linear feet of raised boardwalk on sections of the wetlands trails within their Conservation Management Area.

HARDING LAND TRUST **\$500** Bat Houses

The grant will fund 10 bat houses to be mounted throughout publicly accessible Harding Land Trust property, offering shelter to this important species while reducing mosquitoes on the trail system and promoting nighttime pollination of wildflower gardens.

HUNTERDON LAND TRUST **\$2,500** Dvoor Farm Stewardship

As part of a larger project to improve accessibility to the Dvoor Farm, the funds will purchase native trees for historic landscape restoration and lighting to improve the public's experience.

PINELANDS PRESERVATION ALLIANCE **\$1,900** Pinelands Land Protectors Volunteer Network

The Protectors work directly on habitat protection of lands and waters in the Pinelands. Activities include protection of threatened and endangered species from off-road vehicles through the installation of signage and physical barriers and planting of native species on grounds damaged from off-road vehicle activity.

RARITAN HEADWATERS ASSOCIATION **\$2,500****Permanent Preservation of Fairview Farm**

The funds will be used for a survey of the 170-acre wildlife preserve, and to place a conservation easement on 140 acres of the property, ensuring its long-term protection and leveraging the value of the easement to protect neighboring open space.

SADDLER'S WOODS CONSERVATION ASSOCIATION **\$2,000****Habitat Restoration in Camden County**

This project will improve 15 acres of riparian forest habitat within Saddle's Woods to reduce invasive vegetation, plant native species, and improve restoration of wetlands by partnering with scout troops, schools, watershed associations, county parks and the county municipal utilities authority.

SOURLAND CONSERVANCY **\$1,650****Education of the Public about Restoration Activity at Baldpate Mountain**

The Sourland Stewards, volunteers who have engaged in stewardship work within their Baldpate Mountain restoration site, will educate the general public about the results of their monitoring and restoration work.

SOUTH MOUNTAIN CONSERVANCY **\$1,300****South Mountain Reservation Forest Regeneration**

The grant will go towards repair of the fencing in ten compromised deer enclosures to improve the growth of native plants and use of a drone to obtain more accurate deer population data.

TEWKSBURY LAND TRUST **\$2,500****Filling a Gap in Tewksbury Greenway**

The grant will help pay the soft costs for the 63+-acre Treanor property in the Mountainville section of Tewksbury.

TRAILSIDE MUSEUM ASSOCIATION **\$1,000****Stewardship Assessment of the Seeley's Pond Overlook Trap Rock Glades**

Grant funding will pay for a botanical survey and ecological assessment of the globally significant trap rock glades at the Watchung Reservation, a Union County Park in New Jersey. The work will inform future stewardship and controlled burns at the site.

Grants are designed to support
creative, innovative projects

Heidi Jacobs, 10, helps to gather samples and identify species in Saddle's Woods.

2019

FINANCIAL POSITION

ASSETS

DECEMBER 31
2019*

DECEMBER 31
2018*

Cash and Cash Equivalents	2,185,501	8,593,807
Investments	14,209,019	6,045,952
Unconditional Promises to Give, net	268,598	156,025
Beneficial Interest in Split Interest Agreements	729,660	194,003
Land, Buildings and Easements	38,083,296	37,450,385
Other Assets	182,826	478,907
Total Assets	\$55,658,900	\$52,919,079

LIABILITIES AND NET ASSETS

DECEMBER 31
2019*

DECEMBER 31
2018*

Liabilities

Accounts Payable and Accrued Expenses	291,307	238,211
Total Liabilities	\$291,307	\$238,211

Net Assets

Without Donor Restrictions	48,398,058	46,856,609
With Donor Restrictions	6,969,535	5,824,259
Total Net Assets	\$55,367,593	\$52,680,868

Total Liabilities and Net Assets	\$55,658,900	\$52,919,079
---	---------------------	---------------------

*Unaudited financial information (audited financial information is not yet available)
To receive a copy of the complete audited financial statements,
please send a request to info@njconservation.org

SUPPORT AND REVENUE

\$7,728,995*

EXPENSES AND LAND PURCHASES

\$9,924,139*

LEAVING A LEGACY FOR FUTURE GENERATIONS

Become a member of the Red Oak Society, and demonstrate a commitment to preserving and protecting New Jersey Land.

An anonymous couple has generously created a Bequest Challenge to support land preservation. With their challenge, this couple will jointly donate \$500 for each bequest, new or re-affirmed, up to \$25,000 – that's 60 commitments! All estate plan gifts qualify for this match.

Planned gifts provide the financial resources needed to acquire threatened land and maintain long-term stewardship responsibility. The bequest challenge ensures that your legacy gift goes even further, with a gift of support today!

To be a part of this generous challenge and become a member of the Red Oak Society, please call 908-997-0727 or email info@njconservation.org.

HOW IT WORKS

- Include or confirm NJ Conservation Foundation in your estate plans.
- Let us know your intent by calling 908-997-0727 or emailing info@njconservation.org
- The anonymous couple will donate \$500 today in recognition of your intent!

MEMBERS OF THE RED OAK SOCIETY

Anonymous Donors	Sarah P. Fiske*	Harry F. Peters, Jr.*
Fredrick A. Allis*	Elizabeth Ernst Fosbinder*	Virginia Pierson
Evelyn Arcuni*	Barbara Galli*	Robert Pierson*
Carl Austin*	Elizabeth K. Gardner*	Elizabeth Potter*
Edward F. Babbott*	Margaret Gardner*	Joann S. Ramos
Ira H. Beckman*	Joan C. Gilson	Barbara Ray*
Chris Besanceney	Ruth Gleason*	L. Keith and Lisa Reed
Louis C. Bodenheimer*	Alfred R. Gnam*	Elizabeth B. Reed
Andrea Bonette	Elsie B. Grove*	Allen Reese and Joseph M. Hengel
Louise Bossert*	Stephen C. Gruber	Timothy C. Riegert
JoAnn Bowman	Eleanor Gural*	William N. Rogers
Rose Bracco*	Thomas B. Harvey	Gregory Romano
Zella Brady*	Nora E.J. Hayes	Robert C. Ross
Jennifer Bryson	Elizabeth D. Healy	David Rutherford*
C. Austin Buck*	Harold Healy*	Anna L. Salvato*
Ann H. Bumsted*	John S. Hirschhoff*	Walter and Patricia Savage*
Michele S. Byers	Roberta F. Holden*	Betsy J. Schnorr
Sylvia S. Campbell*	Donald and Beverley Jones*	Anonymous Donors
Ogden B. Carter*	Elizabeth S. Jordan*	Diane P. Schwarz*
Nancy Castleman*	John and Susan Karlin*	Joan S. and deLacy H. Seabrook*
Catherine A. M. Cavanaugh	Evangeline MacKay H. Keasbey*	Betsy B. Shirley*
Sophia Chroscinski*	Larry and Barbara Keller*	Katherine Smith
Tillie Chwat*	Robert W. Kent*	E. Etsy and Helen Stowell*
Jack and Ronnie Cimprich	Samuel W. Lambert	Mark Thomas
Francis and Elizabeth Coles*	Frances E. Land*	Ted and Penny Thomas
Beryl Robichaud Collins*	Eleanor R. Lawrence*	Althea Thornton*
Jean K Colvin*	Vera Lazar	Althea Thornton*
Warren P. Cooper*	Valerie Ann Leeds	Michael Dawson and Robert Tomaselli
Mary Lou Curran*	Larrabee C. Lillie*	Benjamin W. Tucker, Jr.*
William D. Dana*	Kenneth W. Lloyd*	Mary Upmeyer*
Michael Dawson and Robert Tomaselli	Donald MacGuigan*	Artemis Vardakis*
Rev. Julia S. Dawson	Kenneth MacRitchie	Nan Hunter Walnut*
Lillie R. DeBevoise*	Wendy Mager and Eric Monberg	Ruth Creighton Webster*
William D. deCamp*	Robert McLean*	Catherine Welsh*
Hugo and Margaret deNeufville*	Hon. Joseph H. Metelski	Dorothy Moran Werner*
Joseph Dlugach*	Kristina Miller	Clarissa Willemsen
Nelson C. Doland, Jr.*	Winifred C. Millikin*	Muriel Williams*
Cyril dos Passos*	Gordon A. Millsbaugh, Jr.*	Virginia T. Williams*
Ann O. Edison*	David F. and Mary W.T. Moore*	Louise Currey Wilson
Theodore M. Edison*	Edward Mullen*	William T. Wyman
Frank Eggert*	Sigrid S. Nagle*	Esther Yanai*
Richard W. Elbersen*	Maureen Ogden	Robert L. Zion
Charles and Eleanor Engel	Elizabeth C. Ohly*	
Nicholas and Eleanor English*	Caryl Leong and Donna Paino	
Walter Brooks and Dorothy Stewart Evert*	Franklin E. Parker*	

*Denotes deceased members

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

www.njconservation.org

JOIN

NEW JERSEY CONSERVATION
AND HELP KEEP NATURE
IN NEW JERSEY

WOULD YOU LIKE TO: **PRESERVE** fertile and vital farms that grow fresh, local, and healthy foods? ■ **PROTECT** the sources of your drinking water supply? ■ **CREATE** and protect parks, preserves, and green urban spaces? ■ **CONSERVE** forests and natural habitats for thriving native plants and diverse wildlife? ■ **YOU CAN!** Make a member gift online at njconservation.org/donate or return the giving envelope included in this report.

BECOME A MEMBER TODAY TO PRESERVE LAND, WATER, AND WILDLIFE FOR GENERATIONS