

2013 ANNUAL REPORT

To preserve and protect our natural and historic heritage

www.HeritageConservancy.org

“For most of history, man has had to fight nature to survive; in this century he is beginning to realize that, in order to survive, he must protect it.”
- Jacques-Yves Cousteau

Heritage Conservancy is committed to being the region’s premier, nationally accredited conservator. We are a community-based organization dedicated to the preservation and protection of significant open spaces, natural resources, and our historic heritage. A champion of conservation best practices, Heritage Conservancy believes that everyone is responsible for stewardship and seeks to enlighten, engage, and empower others to help achieve this mutual vision.

Since 1958, Heritage Conservancy’s mission has been to preserve and protect our natural and historic heritage. Learn more by visiting us online at www.HeritageConservancy.org.

Join our online community!
Like us on Facebook! Follow us on Twitter!
Subscribe to our monthly e-newsletter!

As part of our Green Path Forward, this publication has been printed on recycled paper.

Many Faces; One Voice

*A Message from Heritage Conservancy's Senior Leadership Team:
President, Chief Operating Officer, and Chairman of the Board*

*S*imply put: Heritage Conservancy would not exist without your support. We exist *because* of you, and we exist *for* you. Because you care about the integrity of our open spaces and historic places, you allow us to make a lasting difference for the benefit of our entire community. Now in our 55th year in operation, we continue to protect the irreplaceable natural and historic resources that help to improve our region's quality of life.

In 2013, we focused strongly on connecting the next generation of stewards to the environment. The William Hart Rufe III Legacy Fund enabled us to support our interns as we assisted them in developing a better understanding of the importance of conservation and their crucial role in it. We also held our first-ever BioBlitz at Bristol Marsh, which allowed middle school and high school students to discover and document various species of plant and animal life living in the marsh. This educational engagement created excitement for this unique ecological resource that these children have right in their own backyard.

We made significant contributions to the protection of our natural resources this year as well. We assisted in preserving the Hoffman property, which is located in the Cooks Creek Watershed and adds to the over 1,300 acres of contiguous preserved land in the area, and we preserved the last piece of the Metzger farm, which now totals nearly 290 acres of protected property. We also started work on restoring a trail on the Fuller Preserve that became damaged due to Hurricane Sandy. Once complete, this trail will provide passive recreation for local residents in an area that does not currently have much accessible parkland.

We held our annual Farm to Table, Art of Preservation, and Christmas at Aldie: three fundraisers that brought together hundreds of concerned community members who share a passion for conservation and the protection of our region's open spaces. A focus on locally-grown food and sustainability had guests rallying behind a cause that affects us all.

At the end of 2012, we announced the pending merger of our organization with The Conservancy of Montgomery County (CMC). The merger was completed this year, so we welcomed over one hundred CMC members to the Heritage Conservancy family. We also acquired numerous conservation and historic building facade easements and now serve to protect important open spaces and historic structures for the community in Montgomery County.

With so many accomplishments in 2013 as a result of your support, we enter into a new year with an even more determined plan. How can we better serve the needs of our community and keep the promise that we will protect this area's heritage for generations to come? As we develop programs that engage, enlighten and create a connection to nature, we will have you, our supporters, in mind. As you read this report, let it be a testament to what your generous support has helped us to achieve.

Thank you,

Linda J. Cacossa
Chief Operating Officer

Jeffrey L. Marshall
President

Marvin L. Woodall
Chairman of the Board

*From L to R: Jeffrey Marshall,
Marvin Woodall, and
Linda Cacossa, Heritage
Conservancy's Senior
Leadership Team*

Community Engagement

A BIOBLITZ AT BRISTOL MARSH

One of our proudest accomplishments in 2013 was holding our first-ever BioBlitz on May 17th at the Bristol Marsh in Bristol, PA. A BioBlitz is a 24-hour ecological survey during which teams work together to discover and document as many species of plant and animal life as possible to better understand an area's ecosystem. The event brought together volunteer scientists, naturalists, students, teachers and community members to recognize the importance of biodiversity in the significant habitat of the Bristol Marsh Preserve.

Located along the Delaware River just southwest of the historic district of Bristol Borough, the Bristol Marsh is a 33-acre natural area preserved by The Nature Conservancy, Bristol Borough and Rohm and Haas (now The Dow Chemical Company) and locally managed by Heritage Conservancy. The Preserve contains a unique freshwater tidal marsh and forest habitat that helps to filter water before it enters the connecting Delaware River and helps to prevent stream bank erosion.

With a full schedule of educational programs that included an afternoon bird walk, a discussion about freshwater tidal marshes, and hands-on discovery of plant and animal life living in the Bristol Marsh, community members and volunteers who attended the BioBlitz took away with them a deeper understanding of the significant ecological resource that we have right here in Bucks County.

At the close of the 24-hour BioBlitz, over 350 different species of plants, birds, insects, aquatics, mammals, amphibians and reptiles were discovered and documented. The Water Pimpernel,

a recommended threatened plant in Pennsylvania, the Short-awned Foxtail, a recommended rare plant species in Pennsylvania, the Red-bellied turtle, a threatened species in Pennsylvania, and native and migratory bats that fill crucial roles in our ecosystem were among some of the significant discoveries. The findings of the BioBlitz will guide management decisions about how to best conserve and protect the natural resources within the Bristol Marsh Preserve.

Susan Myerov, then coordinator of the BioBlitz for Heritage Conservancy, commented on the dedication of the volunteers that helped to ensure the event's success. "I was so impressed by the work of our volunteer scientists, who brought their technical expertise and specialized equipment to both survey and record their findings. I was equally impressed by the local students who enthusiastically assisted the science teams and learned so much about scientific survey and recording methods."

EXPANDING OUR REACH

In December 2012, we announced that The Conservancy of Montgomery County (CMC) would merge all of its programs and conservation easements with Heritage Conservancy, becoming

an important strategic element in a larger, stronger organization. The merger was finalized this past year, and we welcomed over one hundred CMC members to the Conservancy family. Through this union,

we acquired eleven conservation easements totaling 126 acres in Montgomery County, PA, as well as several historic building facade

easements and their historical research project and stewardship funds. We assumed responsibility for monitoring and upholding these conservation and facade easements in Montgomery County.

In November, we installed new Heritage Conservancy signage on the properties that we acquired through the merger. These signs will draw attention to the beautiful resources that residents have in their county and show how we are making a difference in the community.

We will continue to monitor these properties to ensure that they follow easement guidelines and are protected in perpetuity for the enjoyment of all Montgomery County residents and visitors.

Shaping Future Generations of Stewards

THE WILLIAM HART RUFÉ III LEGACY FUND

If you've taken a look at the list of our Board of Directors, you might have noted the name of William Hart Rufe III, our Chairman Emeritus. Judge Rufe earned this distinction through his more than 30 years of dedicated service to Heritage Conservancy. In 1974, the Conservancy had no employees, no office, and a \$1,200 annual budget. For years, Judge Rufe worked hard to build Heritage Conservancy into a strong and credible regional land trust. As past president and Chairman of the Board, he guided the Conservancy from its humble beginnings of renting its first office space and hiring its first employees through milestones such as the restoration of our historic Aldie Mansion headquarters (a then almost derelict building with no windows, no heating or air conditioning, and no place for parking) and the national accreditation by the Land Trust Accreditation Commission. Judge Rufe's legacy at Heritage Conservancy continues to serve as a beacon of inspiration for the work that we do.

In honor of Judge Rufe's years of service, the William Hart Rufe III Legacy Fund was created to support our internship program. This donation-based fund gives student interns the opportunity to grow in their area of study while gaining valuable hands-on experience at Heritage Conservancy. In 2013, we were fortunate to host five interns who logged a total of over 650 hours volunteering with us.

Our wonderful group of interns over the past year consisted of Tori Alpaugh, Sabrina Britt, Bridget Murray, Marissa Smith, and Taylor Thompson. Tori is on path to graduate from Washington College in 2016 where she studies Environmental Science. Over the summer, she worked within our Properties & Programs Department to learn about the process of monitoring preserved properties and participate in the cleanup of trails while attaining fieldwork experience. She also helped with our Farm to Table fundraising event. Sabrina is due to graduate from Bucks County Community College in 2014 with a degree in Travel and Event Planning. She has been interning with our Development Department since September 2013. Sabrina is gaining valuable fundraising experience through Heritage Conservancy events such as Art of Preservation and Christmas at Aldie, and she acquires office experience by performing daily office tasks. Marissa attended Unity College where she received her degree in Environmental Studies. She interned with our Development Department and gained experience in grant research and writing. Bridget attends Bryn Mawr College and is set to graduate in 2017. Bridget gained

fundraising experience by assisting with our Farm to Table fundraising event, and she gained valuable insights into the daily operations of a non-profit organization as well. Her time spent at Heritage Conservancy has helped her on the path toward determining her future course of study. Taylor attends Dickinson College and will graduate this year with a degree in Environmental Studies. She worked within our Properties & Programs Department where she focused on special projects like the restoration of the Jere Knight Trail, the identification of invasive plant species, and monitoring of our properties.

The William Hart Rufe III Legacy Fund helps to shape our younger environmental stewards as they connect with nature and learn about the importance of protecting and preserving our natural and historic heritage during their time spent with us. Investing in the next generation of stewards will help to build a stronger future for our community, as they will be entrusted with continuing the legacy of protecting the open spaces and unique historic resources of our region.

Above: Sabrina Britt assists with daily office tasks around Aldie Mansion.

Right: Bridget Murray promotes the silent

auction during our Farm to Table fundraiser.

Below: L to R: Tori Alpaugh, August Mirabella, a noted ornithologist, and Taylor Thompson discover wildlife up close.

Preserving Our Natural Resources

WILD PLANT SANCTUARY AT QUAKERTOWN SWAMP

When several rare plant species were found on a property within the Quakertown Swamp, one of our Lasting Landscapes® in Upper Bucks County, we contacted The Department of Conservation and Natural Resources (DCNR) to see what we could do to better protect them. Through our Lasting Landscapes® initiative, we identify and map significant landscapes containing both natural and historic resources and then develop and implement protection techniques to sustain the resources' integrity. Contacting DCNR was a step toward implementing the protection of these plants on the property. We are pleased to share that after applying for recognition, DCNR designated this property as a Wild Plant Sanctuary. This designation as a Wild Plant Sanctuary further establishes the protection of our natural resources!

The Department of Conservation and Natural Resources created the Wild Plant Sanctuary program to formally commend landowners for conserving and enhancing native wild plants and communities. Only 14 properties in the state of Pennsylvania are recognized as private Wild Plant Sanctuaries. According to DCNR, in order to be eligible for Wild Plant Sanctuary status, a property must meet one or more of the following criteria: it must support plants that are rare,

threatened or endangered in PA; contain host plants for rare moths, butterflies or insects; include outstanding or unique natural features or plant communities; be maintained and managed using ecologically sound practices; be located on lands not state or federally owned.

Thanks to the discovery of several rare plant species on this property, our Wild Plant Sanctuary will benefit from professional consultation through DCNR. We will receive assistance with a management plan for the site; once this is put into effect, we will follow the plan, and the property will receive ecological check-ups to ensure that we are doing everything we can to keep these plants thriving.

“The Wild Plant Sanctuary at Quakertown Swamp contains a diverse array of habitats, including early successional field, deciduous forest, and buttonbush wetland,” said Jason Ryndock, Ecological Information Specialist for DCNR. “It is an excellent example of how a piece of our fragmented landscape has managed to hold on to its biodiversity and will continue to support state-listed species in the future with the adoption of ecologically-minded management practices.”

RESTORATION OF THE FULLER PRESERVE

The Fuller Preserve, a 65-acre property owned by Heritage Conservancy, is located along Slifer Valley Road in Springfield Township, PA. The preserve consists of a reverting field, meadow, an American Chestnut tree nursery, a forest in several stages of growth, and a tributary to Cooks Creek.

This diverse property also contains the Jere Knight Nature Trail, which was previously used for a tree identification walk. Jere Knight, wife of novelist Eric Knight who wrote *Lassie Come Home*, was a strong advocate for open space in Bucks County. Heritage Conservancy is in the process of restoring this 1.2-mile trail that became damaged largely due to storms such as Hurricane Sandy. Thanks to the assistance from neighbors, volunteers and local residents, the restoration and clean-up has already begun. Once trail restoration is complete, small signage

on some of the varieties of tree species along the trail will be added for a self-guided tree identification walk.

A unique feature of this trail is an American Chestnut nursery. Prior to the 20th century blight that destroyed a large part of the American Chestnut population, the species had been a main presence in forests throughout the country. Heritage Conservancy has begun work in partnership with the American Chestnut Foundation to rebuild the species by planting a nursery of blight-resistant Chestnut trees on the Fuller Preserve.

In November 2013, we performed a preliminary evaluation for a stream bank restoration project located on the Fuller Preserve. The stream bank in focus serves as a riparian buffer, which is a dense area of trees and shrubs that helps to filter pollutants that might otherwise wash into surface and ground water. Some of the natural buffer area has eroded and is in need of restoration. We are working with the Cook Creek Watershed Association and Princeton Hydro to secure funding to get this crucial project underway.

By opening the Fuller Preserve to the public in the future, we hope to create opportunities for the local community to connect with nature and enjoy all that the preserve has to offer.

ANNUAL GARDEN PARTY 2013

THE RECIPIENTS OF THE 2013 HERITAGE PARTNERSHIP AWARDS

The awards recognize individuals and organizations that have made significant contributions to land and historic preservation, environmental protection, and quality of life efforts that help to make a difference in our community.

LAND CONSERVATION AWARD

Alida Spry and Devich Farbotnik of Nockamixon Township received this award for the preservation of their 88-acre property. Over ten years ago, their father, Steve Farbotnik, had considered placing a conservation easement on his property that would protect the integrity of the land and wildlife for generations to come. Mr. Farbotnik passed away before completing the easement, so Devich and Alida made it their mission to carry out their father's wishes to see the property preserved. With obstacles hindering a fast path to preservation, it took the brother and sister team seven dedicated years before completing a conservation easement on the property in January 2013. Alida thanked Heritage Conservancy for the award with a heartfelt speech about her strong connection to the land. She recalled how when she was just four years old, her father used to wake her up at 3:00 in the morning to go owl watching. She had no idea until she started school that this wasn't a normal occurrence for most children! It was shared experiences like this with her father that helped to shape her deep appreciation for the environment. Alida noted that she and Devich felt their father's presence with them every step of the journey. Ten years after his idea was first conceived, their father's dream of protecting his land had finally been realized.

L to R: Heritage Conservancy's Senior Land Conservationist, Laura Baird, Alida Spry, Devich Farbotnik, and Chairman Emeritus of Heritage Conservancy, William Hart Rufe III

HISTORIC PRESERVATION AWARD

Jim Snow received this award for his participation with the Friends of Bolton Mansion. Jim has shown continuous dedication and commitment in preserving the historic heritage of Bolton Mansion since the 1970s. By engaging the public through exhibits and programs, he has helped to further the legacy of the mansion's original owner, Phineas Pemberton, who was an influential Quaker leader, a close friend to William Penn, and one of the framers of the Pennsylvania Constitution. After receiving the award, Jim expressed his gratitude toward Heritage Conservancy as well as his fellow volunteers who help to preserve the important history of Bolton Mansion for the enjoyment of all.

Above: L to R: President of Heritage Conservancy, Jeffrey Marshall, with award recipient, Jim Snow

REACHING NEW LEVELS

The four levels of recognition represent the cumulative giving of our major donors. These names can be seen on our Donor Recognition Wall located in the front courtyard at our Aldie Mansion headquarters. Each year, we add new names or move names to higher levels to reflect the current sum of their generous donations. The following names were newly added or moved higher this year.

HERITAGE CLUB

Johnson & Johnson Family of Companies
Drs. Eric and Maria Rieders

PATRON LEVEL

Mr. and Mrs. Jonathan J. Belding
Mr. and Mrs. Nicholas DeRose
Estate of Marilyn Jean Franey
Estate of Gretchen H. Knoell

Langan Engineering & Environmental Services

Mr. and Mrs. John F. McCaughan
National Park Service
Pfundt Foundation
Mr. and Mrs. Henry L. Rosenberger
1772 Foundation
State Street Foundation, Inc.
Mr. and Mrs. John H. Thompson

DONOR LEVEL

Mr. Fred Beans
Brooks and Barber Tree Management
Bucks County Conservation District
Eiseman Construction Company, Inc.
Mr. and Mrs. William F. Hecht
Hill Wallack LLP
Mr. and Mrs. Lawrence Smith
Mr. and Mrs. Robert L. Sproat
Univest Bank and Trust Co.

THE MISSING PUZZLE PIECE

In our 2012 Annual Report, we informed you of the exciting news that we had recently facilitated in finalizing the second-largest farm preservation project in Bucks County. The Metzger Farm, a prominently located 250-acre property full of cultivated farmland, pastures, and equestrian facilities located in Springfield Township, came a long way through an arduous negotiation process that lasted over four years. Despite the success in preserving the 250 acres, the puzzle was not complete; an adjoining 35 acres of the Metzger property had yet to be preserved.

Mr. Metzger had the original 250 acres ranked for the County Agricultural Preservation Program. Due to its high agricultural ranking, it was easier to find funding for this farm. Although it included valuable riparian land, the remaining 35 acres had a lower agricultural ranking so it proved difficult to place an agricultural easement on this parcel. By not placing an easement on this piece of the property, the zoning would have allowed for subdivision and development of the land. Since Mr. Metzger's decision to preserve his property was contingent on preserving it as a whole, and since the overall appeal of the property relied on it, it was necessary to find a way to finalize an easement on the remaining 35 acres.

Thankfully, the remaining piece of land directly borders a tributary of Cooks Creek, a wild trout stream ranked as an Exceptional Value Stream by the Pennsylvania Department

of Environmental Protection. This fact made the parcel more appealing to funding programs that have a focus in protecting natural resources in the watershed. Using township and county funds as a match, we prepared an application for funding to the Open Space Conservancy to close the final gap in the funding puzzle. The Open Space Conservancy, Inc., an affiliate of the Open Space Institute, Inc. is managing the Bayshore-Highlands Fund, a \$6 million fund established with an initial grant from the William Penn Foundation, in order to protect land in the Delaware Bayshore in New Jersey and the Highlands in Pennsylvania.

The application for funding was approved by the Open Space Institute to assist with a conservation easement. Although it included valuable riparian land, the remaining 35 acres had a lower agricultural ranking so it proved difficult to place an agricultural easement on this parcel. The magnificent property consisting of nearly 290 acres will remain intact for the enjoyment of all.

“When we are all gone, untold generations of people will still drive through the township and benefit from your commitment,” said Jeff Marshall, president of our organization, in a thank-you note he wrote to Mr. Metzger on completing the preservation of his property. “You have left a positive impact on the community for which you deserve credit and accolades.”

PRESERVING THE IMPORTANT HEADWATERS OF COOKS CREEK

The headwaters of Cooks Creek on the Hoffman property.

In December 27, 2013, we finalized the preservation of a 49-acre property in Durham Township. The Hoffman property, which is located in the Cooks Creek Watershed, will be protected in perpetuity. The property adds to the over 1,300 acres of contiguous preserved land in the area.

Working as a strategic partner, we provided assistance to Durham Township throughout the process of preserving the Hoffman property. In 2010, we created an open space plan that identified important natural and agricultural resources within the Township that were high priorities for preservation. Based on the open space plan, the Hoffman property was ranked as a high priority to preserve. This ranking allowed Durham Township to seek funding for its preservation. Bucks County Municipal Open Space Program, PA DCNR, Open Space Institute Bayshore Highlands Fund, PA Land Trust Association and 1772 Foundation all provided funding for the preservation of this piece of land.

The Hoffman property contains a vital source of water: the headwaters of Cooks Creek. Had the property been left unpreserved and open to development, it could have had a profoundly negative effect on surrounding areas and their water quality. Cooks Creek is designated as an Exceptional Value Cold Water Fishery under the Pennsylvania Chapter 93 Water Quality Standards. Brown trout and brook trout, both of which are bioindicator species that can only survive

in pure cold water, breed naturally in these waters. Their survival is indicative of just how pristine this environment is.

Along with the protection of this waterway, the preservation of the Hoffman property ensures the protection of other vital natural resources. It protects a forested floodplain within the property, and it protects habitat for potentially threatened or endangered species of plants and animals. Not only does the preservation of this property safeguard important natural resources that otherwise could have been lost forever, its protection helps to preserve the rural character of Durham Township.

Laura Baird, Senior Land Conservationist for Heritage Conservancy who spearheaded the project, provided critical assistance to Durham Township throughout the process of preserving the Hoffman property. She recognized the importance of being able to complete this project. "Because the Hoffman property contains so many crucial natural resources and is part of a larger contiguous area of protected land, it was essential to preserve this property. If it had been left open to development, it would have left a hole in the beautiful tapestry of the landscape in the Cooks Creek Watershed. Heritage Conservancy is pleased to be able to assist Durham Township with the preservation of this exceptional piece of land."

SEEING GREEN! LOOK AT WHAT YOUR SUPPORT HAS HELPED US TO ACCOMPLISH IN THE COOKS CREEK WATERSHED

2004: 1,371 ACRES OF PRESERVED PROPERTY

2013: 5,221 ACRES OF PRESERVED PROPERTY

INDIVIDUALS

\$10,000+

Mr. and Mrs. Jonathan J. Belding
 Mr. and Mrs. Christopher B. Chandor
 Mr. and Mrs. Noel Figueroa
 Dr. and Mrs. Brian G. Firth
 Mr. and Mrs. Sydney F. Martin
 Mr. Jeffrey H. Nicholas
 Dr. and Mrs. Scott A. Reines
 Drs. Eric and Maria Rieders
 Mr. and Mrs. Marvin Woodall

\$5,000 – \$9,999

Mr. and Mrs. Carl Hj. Asplundh Jr.
 Mr. and Mrs. Fred and Giesla Beans
 Mr. and Mrs. Nicholas DeRose
 Mr. and Mrs. Michael J. Mathey
 Mr. and Mrs. Frank Palopoli
 Honorable and Mrs. William H. Rufe, III

\$2,500 – \$4,999

Mr. Roger Byron
 Dr. and Mrs. Kieran D. Cody
 Mrs. Georgiana S. Coles
 Mr. and Mrs. Ronald W. Feigles
 Dr. Vail P. Garvin, FACHE and
 Mr. Ronald C. Unterberger
 Mr. and Mrs. Jeffrey P. Lindtner
 Mr. Donald Metzger
 Mr. and Mrs. Edward F. Murphy
 Mr. and Mrs. Stephen L. Phillips
 Mr. Calvin Ruth
 Mr. and Mrs. Kenneth A. Swanstrom
 Mr. and Mrs. John H. Thompson
 Mr. and Mrs. Rodney N. Yoshida

\$1,000 – \$2,499

Mr. and Mrs. William Aichele
 Mr. Ira Baeringer and Ms. Yasmine Wasfi
 Mr. and Mrs. Edward Breen
 Mr. Thomas J. Cahill
 RADM and Mrs. Stephen K. Chadwick
 Mr. and Mrs. Edward J. Fernberger, Jr.
 Mr. Edward J. Giera and
 Ms. Kimberly Hirschman
 Mr. and Mrs. Steven R. Hanson
 Mr. Stephen King and Ms. Denise K. Pancari
 Mr. and Mrs. Joe Kipp
 Mr. and Mrs. Charles H. Klein
 Mr. and Mrs. John F. McCaughan
 Mr. D. Scott Miller
 Mr. and Mrs. Thomas F. Motamed
 Mr. and Mrs. Craig Neal
 Mrs. Laurie Sauter
 Mr. and Mrs. Marty Staff
 Mr. and Mrs. Eric R. Thrush
 Mrs. Nancy C. Tilley
 Mrs. Cynthia Welsh-Haines

\$500 – \$999

Mr. and Mrs. Dale Ahlum
 Dr. and Mrs. David W. Billheimer
 Mr. and Mrs. L. Eugene Brown
 Mr. and Mrs. Douglas Brown
 Mr. and Mrs. Phil Cacossa
 Dr. Paul M. Chang
 Mr. and Mrs. Terry W. Clemons, Esq.
 Mr. and Mrs. D. R. Eastburn
 Mr. and Mrs. James D. Engel
 Mr. and Mrs. Paul Farr
 Mr. and Mrs. Jeffrey Fulgham
 Mr. and Mrs. Frank N. Gallagher
 Mr. and Mrs. Geoffrey Gardiner
 Mr. and Mrs. William F. Hecht
 Mr. and Mrs. Peter Hochschild
 Mr. and Mrs. Bernard Lajeunesse
 Mr. and Mrs. Gary Mathem
 Mr. Richard B. Millham
 Mr. Michael Moss and Ms. Ellen Chapman
 Mr. and Mrs. David M. Murray
 Mr. and Mrs. Volker Oakey
 Ms. Bonnie J. O'Boyle
 Mr. and Mrs. John Oehler
 Mr. Paul Rehmet and Dr. Naline L. Lai
 Dr. and Mrs. Mark Schadt
 Mr. and Mrs. Cornelius E. Sigety
 Mr. and Mrs. Todd Stone
 Mr. and Mrs. William H. Swezey
 Mr. and Mrs. Richard Thompson
 Mr. and Mrs. Stephen F. White
 Ms. Lori Wida

\$250 – \$499

Mr. and Mrs. Trevor Adams
 Mr. and Mrs. David and Diane Allison
 Mr. and Mrs. Charles M. Barclay
 Ms. Susan T. Beans
 Ms. Susan Belyea
 Mr. David Brown and Ms. Libby Hahn
 Drs. Derek and Frances Bruce
 Mr. and Mrs. Anthony Calabrese
 Ms. Roselynn Calio
 Mr. Brian Cassel
 Mr. and Mrs. Kirby C. Castor
 Mr. Robert Cebrick
 Mr. and Mrs. Allen H. Childs
 Mr. and Mrs. Keith Cooper
 Mr. and Mrs. Malcolm P. Crooks
 Mr. and Mrs. Chris Cummings
 Mr. and Mrs. Joseph C. Della Rodolfa
 Mr. and Mrs. Louis F. Dierking
 Mr. Douglas C. Dolan
 Mr. and Mrs. John Donnelly
 Mrs. Constance A. Eastburn
 Mr. and Mrs. Joseph M. Falconi
 Ms. Verity Frizzell
 Mr. and Mrs. Angelo Genova
 Mr. and Mrs. Steve Gergar
 Mr. and Mrs. Lewis Gill
 Mr. and Mrs. Eugene Gladston
 Mr. and Mrs. Jerome Glickstein
 Ms. Deborah Goldstein
 Mr. James Gregg and Mr. Keith Wassmuth
 Mr. Richard B. Harris
 Mr. and Mrs. Jonathan M. Israel
 Mr. and Mrs. Brook Jennings
 Ms. Lynn Jimmink
 Mr. and Mrs. Neil B. Kauffman
 Mr. Stephen Kelly
 Mr. and Mrs. Anthony J. Kmetz
 Mr. John T. LaSala
 Mr. and Mrs. Edward Leydon
 Mr. and Mrs. David W. Long
 Hon. Edmund V. Ludwig
 Ms. Patricia Ludwig
 Mr. and Mrs. Rick Lyons
 Ms. Siobhan MacDermott
 Ms. Kathleen W. Mahanes
 Ms. Jolene Martin
 Mr. and Mrs. Len Mazzanti
 Mr. Brandon McFadden
 Ms. Allie Meyer
 Ms. Kristin Meyer
 Mr. and Mrs. Joerg Meyer
 Mrs. Cheryl B. Montero
 Mr. and Mrs. Daniel J. Nardi
 Mr. James F. Paccioretti
 Mr. and Mrs. Laren Pitcairn
 Dr. and Mrs. Stanley A. Plotkin
 Mr. and Mrs. Stephen Posen
 Mr. Robert W. Putnam
 Ms. Kathleen Quigley
 Mr. Vince Haas and Ms. Tammy Schane
 Mr. Michael T. Sellers and
 Ms. Lia Van Rijswijk
 Mr. and Mrs. Jonathan Sharaf
 Mr. and Mrs. Curt Shreiner
 Mr. and Mrs. Peter S. Sleeman
 Mr. and Mrs. Jeffrey A. Smith
 Mr. and Mrs. Michael Sollott
 Mr. and Mrs. Robert L. Sproat
 Mr. and Mrs. Joseph G. Tallarico
 Mr. and Mrs. Stuart D. Teacher
 Ms. Frances E.R. Tenney
 Mr. and Mrs. Frank Untermyer
 Mr. and Mrs. Daniel Upton
 Mr. and Mrs. Frank Weisbecker
 Ms. Gail T. West
 Mr. and Mrs. Mark Wieland
 Mr. and Mrs. Graham Yearwood

Under \$250

Ms. Nancy L. Alessi
 Mr. and Mrs. Ralph Antonucci, Sr.
 Mr. Anthony Antonucci
 Mr. Ralph Antonucci, Jr.
 Mr. Frank C. Arison
 Mr. and Mrs. Christopher Asplundh, Jr.
 Ms. Christine M. Aust
 Mr. and Mrs. Gerald F. Austin
 Ms. Laura Baird
 Mr. and Mrs. Patrick Baker
 Mr. John R. Baker
 Mr. and Mrs. Lawrence Bartholomew
 Dr. Wendy and Mr. Gabriel Battisti
 Mr. Charles E. Baxter, III
 Mr. and Mrs. John S. Bender
 Mr. and Mrs. John S. Benner
 Ms. Caroline Bennett
 Mr. and Mrs. Steven Benningfield

Mr. and Mrs. Jay C. Berger
 Mr. and Mrs. Orlando Bergere
 Mr. and Mrs. Bernard E. Berlinger, Jr.
 Ms. Heather Bernhardt
 Mrs. Elisabeth F. Beuttas
 Ms. Anne Biggs
 Mr. and Mrs. William J. Bishop
 Ms. Colleen Boyer
 Mr. and Mrs. Derek Bradley
 Mrs. Estelle Brager
 Mr. Ross Brinkert
 Mr. Sanford A. Bristol
 Mr. and Mrs. Michael Broderick
 Mr. and Mrs. Bill Brodhead
 Mr. Ron Brown
 Mr. Mark Brownlee and Ms. Iveta Gigova
 Ms. Doris J. Bruder
 Mr. and Mrs. Arthur P. Buck
 Mrs. Kathryn K. Burchinal
 Ms. Lynn T. Bush
 Mr. and Mrs. David J. Caccavo
 Mr. and Mrs. H. August Carey
 Ms. Doris Carr
 Ms. Marie L. Carreras
 Mr. Robert Carroll
 Mr. and Mrs. Neal Carson
 Mr. Joseph M. Carugati
 Mr. and Mrs. Robert G. Castor
 Mr. and Mrs. John W. Catino
 Dr. and Mrs. Richard R. Cavanaugh
 Ms. Petrona M. Charles
 Mrs. Brenda Clowser
 Dr. Kevin A. Cody
 Ms. Margaret D. Connell
 Ms. Jacqueline A. Conroy
 Mr. and Mrs. Scott R. Conti
 Ms. Colleen R. Cook
 Mr. James Couto
 Mrs. Dorothea M. Couto
 Mr. Pete Cozzi
 Mr. and Mrs. Scott A. Crum
 Mr. and Mrs. Alan Cudworth
 Mr. Stephen R. Cummings
 Ms. Alexandra Dashkivsky
 Mrs. Margaret H. Dator
 Mr. David W. Dator
 Mr. and Mrs. Phillip H. David
 Mr. Daniel Davidyan
 Mr. and Mrs. Mark E. Dean
 Mr. and Mrs. Andrew deGruchy
 Mr. and Mrs. Christopher K. Del Plato
 Mr. and Mrs. Merrill M. Detweiler
 Mr. and Mrs. John S. Detweiler
 Ms. Patricia A. DeWald
 Mr. Marc Di Nardo
 Mr. Armand G. DiYenno
 Mr. Allen G. Doak
 Mr. Robert Dobrowski
 Mr. and Mrs. John J. Donohue
 Ms. Carol C. Dorey and Mr. John Berseth
 Mr. and Mrs. Kenn Dranoff
 Dr. and Mrs. W. Bruce Dunkman
 Mr. G. Frederick Dunn
 Dr. Laure Duval
 Mr. and Mrs. Donald D. Duvall
 Ms. Sandy Easburn
 Ms. Catherine Ebaugh
 Ms. Mary W. Elias
 Dr. Michael S. Emery
 Mr. and Mrs. James English
 Ms. Maria Evans
 Mrs. Suzanne Eveland
 Mr. and Mrs. Matthew Farley
 Mr. and Mrs. Jeremy Fergusson
 Mr. and Mrs. Daniel J. Fest
 Mr. and Mrs. Douglas B. Fisher
 Ms. Kathleen W. Fitzgibbon
 Mr. and Mrs. William W. Focht
 Mr. and Mrs. Michael A. Folkerts
 Dr. and Mrs. Francis W. Ford
 Mr. Donald O. Formigli
 Mr. and Mrs. Howard A. Forster
 Mr. and Mrs. Steve W. Fortner
 Mr. Ryan R. Fox and Mr. William Cordrey, Jr.
 Mr. and Mrs. Kenneth Frank
 Mr. and Mrs. Michael J. Frank
 Ms. Shannon Fredebaugh-Siller
 Mr. and Mrs. John M. Frekot
 Ms. Robyn R. Frenze
 Mr. David S. Froehlich
 Mr. Christopher Furgiuele
 Mr. and Mrs. Jim Gannon
 Ms. Sarah A. Gerding
 Mr. Michael Gerity
 Ms. Lynn D. Gibson
 Dr. Frank Gill and Ms. Sally Conyere
 Mr. Alfred Goldbrenner
 Ms. Marie Gloskamp
 Mr. Kevin Goodman

Mr. Paul Gordon
 Mr. Caesar J. Gorski, Jr.
 Dr. and Mrs. John J. Gribb
 Dr. and Mrs. Michael B. Gross
 Ms. Eleanor S. Gruber
 Mr. David L. Guy
 Mr. and Mrs. John C. Halderman
 Mr. and Mrs. Tom M. Halpin
 Mr. and Mrs. Eugene G. Hamilton
 Mr. and Mrs. Stephen Hanover
 Mr. Robert W. Hansen
 Mrs. Shirley E. Hanson
 Rep. Kate Harper
 Mr. Stephen B. Harris, Esq.
 Mr. Simon Hartzell
 Mr. Mark Haskins
 Mr. Walter W. Hauck
 Mr. Thomas Heinz
 Dennis M. and Mary Helf, Esq.
 Ms. Abigail Henshaw
 Ms. Melissa G. Henzelman
 Mr. Jay P. Hibbs
 Ms. Alanna Hibbs
 Ms. Diane Hillman
 Mr. Kenneth Hinterberger
 Ms. Erin Hockensmith
 Mr. and Mrs. Laurence M. Holbert
 Mr. Kenneth W. Holland
 Mr. David B. Holst
 Mr. Thomas Hornak
 Mr. and Mrs. Paul T. Horwatt
 Mr. and Mrs. Robert B. Hurford
 Mr. and Mrs. Robert D. Huxley
 Mr. and Mrs. William Hyndman V
 Mr. and Mrs. Charles D. Isaac
 Drs. Gert and Myra Jacobsohn
 Mr. and Mrs. Richard M. Jacobson
 Ms. Patricia R. Jamann
 Ms. Linda Jenny
 Mr. and Mrs. David S. Johnson
 Ms. Diane Johnston
 Mr. Theodore Joseph
 Mr. Jeffery M. Karr
 Mr. William D. Katz
 Ms. Michele Kaufman
 Mr. and Mrs. Richard E. Kearns
 Mr. Thomas Keenan
 Mrs. Joan M. Kelley
 Mr. Tim P. Kelley
 Mr. Eric Kelley
 Mr. Joseph R. Kempter
 Mr. Peter P. Kerl
 Ms. Kristine Kern
 Mr. Kevin A. Kester
 Mr. and Mrs. James S. Kiel, Jr.
 Mr. and Mrs. John P. Kiernan
 Ms. Mary J. Kirkpatrick, Ph. D.
 Mr. Alan R. Klingbeil
 Mr. and Mrs. Steven Koch
 Ms. Linda Koontz
 Mr. John M. Kulak
 Mr. Lawrence C. LaFevre
 Ms. Katherine Langer
 Ms. June Lauer
 Mr. David M. Lauer
 Ms. Terri N. Layton
 Mr. Tomas J. Ledwith and
 Ms. Helen C. Logan
 Mr. Donald N. Lesperance
 Mr. Mark P. Letner
 Ms. Alice Lintgen
 Mr. Salvatore J. LoSapio
 Mr. and Mrs. William C. Low
 Mr. and Mrs. Kent C. Lufkin
 Mr. Eric Lyons
 Mr. and Mrs. William D. MacDowell
 Mr. and Mrs. William Macglin
 Mr. and Mrs. John F. Magura
 Mr. Charles Malley
 Mr. Duane Malone
 Mr. and Mrs. Lawrence K. Mann
 Mr. and Mrs. Allen P. Marks
 Mr. and Mrs. Jeffrey L. Marshall
 Mr. David L. Marshall
 Mr. David Maruska
 Mr. and Mrs. George Mason
 Mr. and Mrs. Jimmie L. Maxfield
 Mrs. Ruth S. Maxson
 Mr. and Mrs. Michael May
 Ms. Mary-jo N. May
 Mr. Sean Mays
 Mr. and Mrs. T. Mitchell McCauley
 Mr. Stewart McCracken
 Ms. Margaret McDonald
 Dr. and Mrs. Thomas F. McGarry
 Dr. and Mrs. Joseph F. McGarvey, Sr.
 Mr. and Mrs. Richard McGeary
 Ms. Kathryn R. McKenna
 Mr. Andy McKenzie and Ms. Cathy Rowe

Mr. and Mrs. R. Bruce McMahon, Jr.
 Hon. James M. McMaster
 Mr. and Mrs. Allen T. McQuarrie
 Mr. and Mrs. Tim Mease
 Mr. Carl F. Meixsell
 Ms. Sharon Mendelson
 Ms. Patricia A. Miller
 Mrs. Gertrude E. Milliken
 Mr. Michael W. Mills
 Mr. Ross L. Mitchell
 Mr. and Mrs. Frederick C. Moore
 Ms. Jacqueline Moran
 Ms. Lucia P. Moran
 Mr. William T. Morris
 Mrs. Mary M. Musselman
 Mr. and Mrs. Benjamin Myerov
 Mr. Jonathan K. Myers
 Mr. Jamie Narkunski
 Mr. Robert Noonan
 Mr. William J. Novak
 Mr. Joseph E. O'Donnell, III
 Mrs. Paula Oehlberg
 Mr. and Mrs. James K. Orben
 Mr. Robert E. Padfield
 Ms. Bhumi Padriya
 Mr. and Mrs. Donald S. Page
 Ms. Marie B. Page
 Mr. Thomas J. Pagliaro, Jr.
 Ms. Alice H. Paine
 Mr. Antonio Panno
 Mr. Giovanni Panno
 Ms. Katie Paone
 Mr. and Mrs. George Paone II
 Mr. and Mrs. John T. Parry
 Ms. Marcia I. Paullin
 Ms. Doreen H. Paynton
 Dr. David Peet
 Mrs. Eleanor Penniman
 Mr. and Mrs. H. Joseph Phillips
 Ms. Montserrat Piera
 Dr. Joel I. Polin
 Mr. and Mrs. Larry Presley
 Mr. Thomas M. Pugel
 Hon. Marguerite C. Quinn
 Mr. and Mrs. Ray Reinard, Jr.
 Ms. Denise M. Rencevitz
 Ms. Judith E. Renstrom
 Mr. and Mrs. Richard Rex
 Dr. Ann F. and Mr. Paul L. Rhoads
 Mr. Dennis G. Rice
 Ms. Kim A. Richter
 Mrs. Betty-Jean Rieders
 Mr. and Mrs. Kenneth A. Rodemer, A.I.A.
 Ms. Sheila Rodgers
 Ms. Ellen Rosica
 Mr. Russell E. Rubert
 Mr. and Mrs. Andrew S. Rudnick
 Ms. Amy Ruesch
 Mr. Ronald Rufo
 Mr. and Mrs. Blair T. Rush
 Ms. Jean W. Rutherford
 Mr. and Mrs. Andrew Samuelson
 Mr. Patrick Sanaghan
 Mr. and Mrs. Scott R. Sanders
 Ms. Lisa Sandler
 Mr. and Mrs. Lionel Savadove
 Mr. and Mrs. Steven Scaduto
 Mr. and Mrs. Jurgen Scherer
 Ms. Diane-Beth Schoenleber
 Mr. Karl J. Schraut
 Mr. and Mrs. Daniel K. Schubel
 Mr. and Mrs. Reinhold Schwenk
 Ms. Donna T. Sempowski
 Mr. and Mrs. Scott R. Sepsy
 Ms. Natalie Shapiro
 Mr. John Sheehan
 Ms. Marie Shively
 Mr. and Mrs. Rodney A. Shultz
 Mrs. Mary Ann Skerdlant
 Mr. and Mrs. Neil Skoriak
 Mr. and Mrs. Carl S. Slebodnick
 Mr. and Mrs. Gurney P. Sloan, Jr.
 Mr. and Mrs. John Small
 Mr. and Mrs. Thomas Smicker
 Mr. and Mrs. Morgan T. Smith
 Mr. and Mrs. John W. Smithson
 Mr. Paul A. Kozel and Ms. Cathy A. Snyder
 Mr. Kenneth L. Snyder and
 Ms. Cecile M. Balizet
 Ms. Beth Snyder
 Mr. and Mrs. Patrick J. Solano
 Ms. Vicki Stauffer
 Mr. John C. Steck
 Ms. Blyth K. Stephenson
 Mr. and Mrs. T. Howard Stick
 Mr. J. David Stitzer
 Mr. and Mrs. James A. Stuart, III
 Mr. Charles A. Sutherland and
 Ms. Marilyn Vogel

Mr. and Mrs. Martin P. Sutton
 Mr. Charles Swartz
 Mrs. Carolyn Sykes
 Mr. Jack C. Thibault
 Mr. Ralph N. Thompson
 Mr. Jim Thompson
 Mr. and Mrs. Gary Thundercliff
 Mr. and Mrs. John Trainer
 Mr. and Mrs. Wally Trnka
 Ms. Kelly Anne Troy
 Ms. Nancy Trumbower
 Dr. Matthew J. and Adriana E. Van Zwieten
 Ms. Frances C. Vannoy
 Mr. and Mrs. John R. Wahlers
 Mr. Clarence J. Walbert
 Mr. and Mrs. Kenneth J. Walker
 Mr. Joseph P. Wallace
 Ms. Mary T. Walrond
 Ms. Gwyneth Walton
 Ms. Shelley Warren
 Mr. Curt S. Wary
 Dr. Robert Wasserman
 Mr. Coulter Watt
 Mr. Russ Weiss
 Mr. and Mrs. Robert J. Welch
 Mrs. Nancy G. Wells
 Mr. and Mrs. Jonathan H. Wells
 Mrs. Sarah T. Wertz
 Mr. Reed W. White
 Ms. Tina Williams
 Mr. Jody L. Wilson
 Mr. Joe Wingert
 Mr. Michael R. Wizeman
 Mr. and Mrs. Michael Wolstenholme
 Mr. Jordan Yeager
 Ms. Sandra Yerger
 Dr. and Mrs. Daniel Young
 Ms. Sue Ziegler

Audrey Long Interior Design
 Barb-Lin Carpet One
 Bernstein Global Wealth Management
 Bostock Company, Inc.
 Bouloux Interiors LLC
 Bucks County Orthopedic Specialists
 Bucks Digital Printing
 C. W. Security Service
 Carol C. Dorey Real Estate
 Dennis M. Litzenberger, PLS
 First Savings Bank of Perkasie
 Gilmore and Associates
 Gluck Walrath, LLP
 Grim, Biehn & Thatcher
 J. Carroll Molloy, Realtor
 J.P. Morgan Private Bank
 Jacdo Industries, LTD.
 Jerry Fritz's Linden Hill Gardens
 Kenderdine's Heating Oil
 Kimberton Whole Foods
 Kistler Tiffany Benefits
 Knight Engineering Inc.
 Krum Insurance & Financial Services, LLP
 Manoff Market Gardens
 Michael D. Moss Real Estate
 Minuteman Press / Sign-A-Rama
 Monument Bank
 Painting By Randy Ziegler
 Pine Run Retirement Community
 PNC Wealth Management
 R.A. West Associates, Inc.
 Repko Williams, LLC
 RMC Clean Sweep Inc.
 Silverman Family Partnerships
 The OMNIA Group Architects
 Travelda Farms, LLC
 Warren Weiss Insurance Agency, Inc.
 WPB Enterprises, Inc.

Mikula Web Solutions, Inc.
 Moore Cleaning LLC
 Morgan Stanley, Wealth Management
 Murphy and Klein Floral Studio
 Nelli Rae's Kitchen
 New York Life - Merry Murphy
 Nurture Nature Center
 Old Republic
 Opt4 Group
 OwowCow Creamery
 Peddler's Village Partnership
 Penn's Grant Realty
 Plumstead Studios Stained Glass Artists
 Plumsteadville Inn
 Poley Landscape
 Professional Recruiting Associates, LLC
 Public Strategies Impact
 Raphael Architects
 Remax Properties Ltd.
 River Valley Waldorf School
 Sears Iron Works
 Sellersville Theater 1894 & Washington House
 SpinSaver
 Summit 1 Construction
 Syd-Zan Properties, LLC
 Sylvan Stoltzfus Builders, LLC
 Team Capital Bank
 The Graphic Edge, Inc.
 Virginia W. Sigety, Independent Fashion Consultant
 Weigner Chimney Service, Inc.
 Wild Birds Unlimited
 William B. Parry & Son, Ltd. Insurance
 Worthington Custom Builder, Inc..

Bristol Borough School District
 Bristol Township School District
 Bucks County Agricultural Preservation Program
 Bucks County Conservation District
 Bucks County Natural Areas Program
 Bucks County Planning Commission
 Bushkill Township
 Doylestown Borough
 Doylestown Township
 Durham Township
 East Rockhill Township
 Lower Makefield Township
 Lower Saucon Township
 Montgomery County Planning Commission
 Newtown Borough
 Nockamixon Township Open Space Committee
 Pennsylvania Department of Conservation and Natural Resources
 Pennsylvania Department of Environmental Protection
 Plumstead Township
 Richland Township

CONSERVATION EASEMENTS:

Metzger 35
 Hoffman 49

FUNDING PARTNERS:

1772 Foundation
 Bayshore Highlands Open Space Institute
 Bucks County Municipal Open Space Program
 Durham Township
 PA DCNR
 PA Land Trust Association
 Springfield Township

Solebury Township
 Springfield Township
 Upper Makefield Township
 Warren County, NJ
 Williams Township
 Wrightstown Township

BUSINESSES

\$5,000+

Cross Keys Development Company
 Eiseman Construction Company, Inc.
 Jeffrey A. Miller Catering Company
 Penn Color, Inc.
 PPL Corporation
 Thompson Organization
 Univest Bank and Trust Co.

\$2,500 - \$4,999

AmeriStructure LLC
 Anheil Maslow & MacMinn, LLP
 Brooks and Barber Tree Management
 Curtin & Heefner, LLP
 Dear Garden Associates Inc.
 Hill Wallack LLP
 Jamie Hollander Catering
 National Penn Bank
 Zaveta Custom Homes, LLC

\$1,000 - \$2,499

American Native Nursery
 Bucks County Bank
 Coopersburg Kenworth
 Dale Koller Farms
 Donnelly Marketing Services Associates, LLC
 Feeney's Wholesale Nursery, Inc.
 First National Bank & Trust Co. of Newtown
 Fox Rothschild LLP
 Fulton Bank
 Johnson, Kendall & Johnson, Inc.
 Langan Engineering & Environmental Services
 MileStone Bank
 QNB Bank
 The Bank of New York Mellon
 Tussock Sedge Farm
 Vertical Screen, Inc.

\$500 - \$999

Alderfer Glass Company
 Associated Production Services, Inc.
 Bucks County Mediation and Arbitration Center
 DelHunt LLC
 Inverse Paradox, Inc.
 Pregmon Law Offices
 Susquehanna Bank
 The Weimer Group
 Third Federal Savings Bank
 Thomas K. Fischer, Master Builder
 Van Cleef Engineering Associates

\$250 - \$499

Accu-Clean Janitorial, Inc.
 Astro-Dynamic

Under \$250

A Snip in Thyme Hair Salon
 AB-8 Waste Solutions
 Addison Wolfe Real Estate
 Advanced Color Signs and Graphics
 Alber-Haff Parking Service, Inc.
 AP Creations, LP
 Arthur L. D'Angelo, CLU, ChFc
 Bee Bergvall and Company, P.C.
 Blooming Glen Contractors, Inc.
 Boucher & James Inc.
 Bountiful Acres Nursery & Garden Center
 Branca-Rampart Agency
 Brig O'Doon Coffee House
 Buckingham Valley Vineyards
 Bucks Country Gardens
 Bucks County Hair Company
 Bucks County Herald
 C. Robert Wynn Associates Inc.
 Callaghan Interior Design
 Care-A-Lot Preschool
 Carol Manicone Garden & Landscape Design
 Cloud Hands Massage
 Cunningham's Auto
 Curran Realty Advisors - Appraisers, LLC
 Dale Rimmer Siding
 Doylestown Tennis Club
 Dr. Nicholas Winter
 DynAccess
 Fredendall Building Company
 George Leck & Son Inc.
 George Nakashima Woodworker S.A.
 Gregg Kiesel Interior Design
 Happ Contractors, Inc.
 Harris & Harris
 Harrow Wash Station
 Hillyard Inc., Delaware Valley
 Hisland's Equipment
 Homestead Real Estate
 InsideOut Insights LLC
 Intercontinental Development
 J.A. Smith Heating & Air Conditioning
 Judy Serbinski Massage Therapy
 June Hines Pilates
 Jurin Roofing Services, Inc.
 Keeping In Touch Massage
 Keystone Tree Experts
 Kimberly Kauffman Photography
 Kitchens by Charles Weiler
 Kurfuss Sotheby's International Realty
 Landscape Design Group, Inc.
 Luck's Upper Bucks Gym
 Maggi Boyer Consulting
 Manifest Destiny LLC
 Marte and Toadvine
 McNamara Bolla & Panzer
 Memorable Affairs, Inc.
 Michael Christiansen, DMD, Family Dentistry
 Michael J. Tucci Plumbing, Heating, Air Conditioning LLC

ORGANIZATIONAL & FOUNDATION PARTNERS

1772 Foundation
 Aldie Counseling Center
 Bucks County Audubon Society
 Bucks County Conference & Visitors Bureau, Inc.
 Bucks County Foodshed Alliance, Inc.
 Central Bucks Chamber of Commerce
 Chalfont Lions Club
 Chalfont New Britain Business Alliance
 Davis Charitable Trust
 Delaware & Lehigh National Heritage Corridor
 Delaware & Lehigh Trail Alliance
 Delaware Riverkeeper Network
 Eccoligix, LLC
 Federal Highlands Conservation Act
 Gallows Run Watershed Association
 Geraldine R. Dodge Foundation
 GlaxoSmithKline Foundation
 Greenbelt Overhaul Alliance of Levittown
 Johnson & Johnson Family of Companies
 Lawrence Saunders Fund
 Lehman Family Charitable Trust
 Mennonite Foundation, Inc.
 Minerals Technologies, Inc.
 Musconetcong River Management Council
 Musconetcong Watershed Association
 National Fish and Wildlife Foundation
 Open Space Institute
 Pennsylvania Land Trust Association
 Perkiomen Watershed Conservancy
 Quakertown Alive!
 Rattlesnake & Mine Hill Wildlife Preservation Trust
 Saint-Gobain Corporation Foundation
 Schuylkill Action Network
 Sierra Club, Allegheny Group
 Silver Lake Nature Center
 Springfield Township Historical Society
 State Street Matching Gifts Program
 TE Connectivity Matching Gift Program
 The Nature Conservancy
 The Schonberger Family Foundation
 Tookany/Tacony-Frankford Watershed Partnership
 Travelers Community Connections
 Tree Vitalize Program
 Truist Comprehensive Distribution
 Tyco Matching Gift Program
 United Way
 Victoria Foundation
 VIII Brothers Family Charitable Foundation
 Wells Fargo Foundation
 Whitetails Unlimited
 William Penn Foundation
 Wrightstown Monthly Meeting

PUBLIC PARTNERS

Bensalem Township
 Bristol Borough

2013 FINANCIAL OVERVIEW

Heritage Conservancy's fiscal management practices ensure that funds raised in the current year are effectively used to advance our conservation and education mission. We thank the many funding partners listed on these pages for their continuing support.

2013 EXPENSES:

Program Services	\$1,553,483
Management and General	\$296,962
Fundraising	\$149,379
Depreciation and Other	\$208,448
Total Expenses:	\$2,208,272

2013 INCOME:

Historical and Land Planning Services	\$429,915
Grants and Contributions	\$1,065,245
Investment Income	\$391,015
Rental Income	\$365,775
Other Income	\$243,041
Total Income:	2,494,991

HERITAGE CONSERVANCY BOARD OF DIRECTORS

CHAIRMAN OF THE BOARD

Marvin L. Woodall

VICE CHAIRMAN

Christopher B. Chandor, Esq.

TREASURER

Michael Mathey

SECRETARY

Sydney F. Martin

DIRECTORS

J. Jay Belding

Judy Cody

Georgiana S. Coles

Nicholas DeRose, P.G.

George J. Donovan

Christine C. Figueroa

Brian G. Firth, MD, Ph.D.

Thomas K. Fischer

Dr. Vail P. Garvin FACHE

Jeffrey P. Lindtner

Jeffrey H. Nicholas

Frank C. Palopoli

Stephen L. Phillips

Maria T. Rieders, Ph.D.

Robert L. Russell

John H. Thompson

CHAIRMAN EMERITUS

William Hart Rufe III

DIRECTORS EMERITUS

Robert L. Byers

Elizabeth H. Gemmill, Esq.

J. Lawrence Grim Jr., Esq.

Joseph R. Kempster, C.P.A.

HERITAGE CONSERVANCY STAFF

Joyce G. Austin – *Administrative Assistant*

Laura Baird – *Senior Land Conservationist*

Linda J. Cacossa – *Chief Operating Officer*

Karen Cook – *Administrative Assistant/Receptionist*

Alexandra Dashkiwsky – *Communications Coordinator*

David Dator – *Conservation Steward*

Shannon Fredebaugh – *Volunteer Coordinator*

Diane Hillman – *Accounting Manager*

Erin Hockensmith – *Conservation Steward*

Kris Kern – *Senior Land Conservationist*

Jeffrey L. Marshall – *President*

Mary Lou McFarland – *Senior Preservation Specialist*

Katie Paone – *Executive Assistant*

Tammy Schane – *Membership Coordinator*

Jim Thompson – *Senior Conservation Steward*

Sandra Yerger – *Associate Director of Development*

Sharon Young – *Properties & Programs Manager*