

2015 Annual Report

**DOCUMENTING
OUR HISTORIC
STRUCTURES**

3

**ALDIE MANSION
IS GETTING A
FACELIFT!**

4

**CALVIN RUTH:
A LASTING LEGACY**

5

**HERITAGE
CONSERVANCY
AND DOW
PRESERVE
CROYDON WOODS**

6

**PRESERVED:
A KEYSTONE
IN A 350-ACRE
GREENWAY**

7

**CONNECTING OUR
COMMUNITY TO
OUR NATURAL
AND HISTORIC
HERITAGE**

8

**BRISTOL MARSH
VIRTUAL TOUR**

11

OUR SUPPORTERS

12

To preserve and protect our natural and historic heritage

From the Leadership Team

Dear Friends,

When we began discussions more than three years ago about acquiring a more than 80-acre property in Bristol Township, we had hope that it would come to fruition, but we understood that everything would have to fall perfectly into place in order to finalize this acquisition. We can spend years on a project only to have it fall through weeks before settlement; it's just the nature of our work.

There were a lot of hurdles to get over during these past few years, but our staff worked tirelessly on the project because they understood its importance. Right up until settlement day on December 30, 2015, we couldn't be sure that everything would align. But we had hope, and hope perseveres.

We are thrilled to share that the Croydon Woods acquisition is complete. This 80-acre wooded wetland forest is protected in perpetuity for the enjoyment of generations to come.

Protecting this large green space, which is located in a mostly urbanized setting, is a proud organizational accomplishment. Sometimes we can get caught up in the numbers, but in reality, just one acre of preserved green space can make all the difference to a community of people who live in an area where land has been overtaken by development.

We all deserve to have access to green space. Open space is not a luxury but a necessity for our well being. Heritage Conservancy strives to connect people with nature because it makes for a happier, stronger community.

As you read through this year's report, you'll see many of your fellow compassionate conservationists who have joined us at an event to connect with open spaces and historic places. We hope that you'll join us at one in 2016 to enjoy the rich natural and historic heritage that our fine region has to offer!

Sincerely,

Jeffrey L. Marshall
President

Linda Cacossa
Chief Operating Officer

P.S. – On page 6, you can read the full story about our Croydon Woods acquisition and all of the community and corporate support that went into it.

Supporters Corner What you're saying about Heritage Conservancy

"I'm a current member and got interested in joining when I'd see Heritage Conservancy signs on preserved property lining the Delaware Canal Path. I'm always so thankful whenever I see your signs on preserved land. I realize how much it benefits all of us to have land protected from development."

— Heritage Conservancy member Heather Bernhardt
New Britain, PA

"Thank you for helping to maintain the peace and tranquility of our beautiful county."

— Heritage Conservancy member Mark Rubin
Washington Crossing, PA

"It's time for me to do my part."

— Heritage Conservancy member
and volunteer Ann Bamford
Mechanicsville, PA

Documenting Our Historic Structures

A documented home from Abington Township

With assistance from the Pennsylvania Historical & Museum Commission, the Bureau for Historic Preservation (PHMC/BHP), the Township Planning Commissions, and local volunteers, Heritage Conservancy has begun conducting inventories of historic buildings in Abington and Lower Frederick Townships, Montgomery County, for a Historic Resources Survey (HRS) Project.

Both townships were founded in the early 1700s and are rich with history. Abington Township is home to some of the county's oldest buildings and transportation routes, and Lower Frederick Township has strong agricultural ties. The HRS Project will identify and document each community's historic resources in order to increase public awareness of them, which is essential in promoting their protection.

A documented home from Lower Frederick Township

The HRS process is performed primarily by volunteers, and it includes gathering data on resources through research using public records, historic maps and written material, and field surveys. In their fieldwork, volunteers travel on public roads to photograph and record information on buildings, including their historic and current functions, their architectural styles (Colonial, Early Republican, Mid-19th Century, Late Victorian, etc.), and their exterior materials.

The purpose of the survey is to gather relevant facts about properties as a way of understanding the age, nature, and location of historic places. Once completed, the information will be compiled and utilized to document our past as a snapshot in time and to prioritize resources for continued preservation and enhancement. It may also be used to direct future studies, inform planning processes, and make decisions about development activities that might affect those resources.

According to Mary Lou McFarland, Senior Preservation Specialist at Heritage Conservancy, "It is important that we recognize the irreplaceable historic resources that make each community unique. Surveys help to educate the public and provide a framework to encourage preservation for future generations."

If you are interested in the history of our community and your neighborhood, we invite you to join up with other community members and be a part of documenting history. Reach out to us at 215-345-7020 for more information.

TAKE A LOOK AT THE NUMBERS FOR 2015

550+ AMPHIBIANS
...were provided safe passage across busy roads thanks to the Quakertown Swamp Amphibian Rescue Partnership

150+ VOLUNTEERS
...participated at 13 property stewardship and cleanup days

1,500+ MEMBERS
...of our community joined us at an engagement event to connect with our region's natural and historic heritage

600+ BATS
...were counted at 8 different summer maternal roost sites to monitor important bat populations

150+ ACRES of land
... were preserved in 2015, adding to 13,500+ acres of preserved land facilitated by Heritage Conservancy

2 MILES
...of nature trails improved

60+ BAGS
...of litter removed from important natural resources

250+ TREES AND SHRUBS
...planted to provide habitat for wildlife and to strengthen riparian buffers

Appreciating Our Business Members

Business members who have supported Heritage Conservancy for more than 20 years.

In April, Heritage Conservancy hosted more than 100 business members (one of our largest turnouts to date!) at its annual Business Members Reception. Held here at Aldie Mansion, the event celebrated our much-appreciated business members who continue to promote our mission of preserving and protecting our region's natural and historic heritage through their advocacy and support.

Heritage Conservancy began its business membership program in 1990, and since 2015 marked a milestone year, we had much to celebrate and give thanks for.

The 2015 Community Business Leader of the Year Award was presented to Jeff and Ada Staal Smith, owners of J.A. Heating and Air Conditioning of Warminster, PA, for their commitment to furthering our mission and their significant contributions to our community.

Along with the Smiths, we honored our longest-tenured business members who have steadfastly and continuously contributed to our mission for 20 years or more. Those businesses include:

- First National Bank and Trust Company of Newtown

- Keystone Tree Experts
- Fredendall Building Company
- Callaghan Interior Design
- QNB Bank
- Jeffrey A. Miller Catering Company
- J. Carroll Molloy, Realtor
- Advanced Color Signs & Graphics
- Brooks and Barber Tree Management
- First Savings Banking – Insurance – Investments

We were grateful to have this opportunity to honor all of these businesses and to thank so many of our business members in person.

If you're interested in learning more about a Heritage Conservancy business membership, contact us at 215-345-7020.

Jeff and Ada, recipients of the 2015 Community Business Leader of the Year Award, along with our Chairman of the Board, Chris Chandor.

Aldie Mansion is getting a facelift!

Thanks to the generosity of Nelson and Bette Pfundt and the Pfundt Family Foundation, we broke ground at the end of 2015 on the renovation of Aldie Mansion's Tea Garden, a treasure many of you have never seen since it is in the backyard of the mansion. Dear Garden Associates, Inc. designed a plan that will enhance this original, integral part of the mansion's landscape while preserving its historic integrity. Through adaptive reuse, a fountain will become a focal point for the Pfundt Family Foundation Tea Garden by incorporating an original lion's head pool spout that William Mercer created using concrete and tile. By adding an area for chairs and tables with accessibility for everyone, the Pfundt Family Foundation Tea Garden will accommodate events and ceremonies.

Along with the renovations to the Tea Garden, we will begin work on installing a new ballroom floor. Thanks to generous supporters at Christmas at Aldie 2015, we have the funding to do so. As you can imagine, Aldie Mansion's ballroom floor gets a lot of wear and tear, and it hasn't been replaced since the ballroom was first added onto the mansion more than

seventeen years ago. The ballroom was originally built to allow for special events to generate revenue and make the building self-sustaining.

Both of these renovations will increase revenue capabilities, which in turn benefits Heritage Conservancy's mission of preserving and protecting our natural and historic heritage.

We hope that you will come visit us for a guided tour of Aldie Mansion during one of our newly scheduled open houses, or contact us at 215-345-7020 to schedule a private tour.

To preserve and protect our natural and historic heritage

Calvin Ruth: A Lasting Legacy

On an ordinary day in April 1990, an unassuming man in his late-60s walked into our Aldie Mansion headquarters to inquire about the building's past.

At this time, Aldie Mansion had just recently been rehabilitated after falling into a state of disrepair, and it drew a good deal of community interest. An employee named Jeff Marshall (that's right, our current President!) greeted Calvin H. Ruth, a lifelong resident of Quakertown, PA, and gave him a tour of the mansion, thus establishing a friendship with our organization that lasted the rest of his lifetime.

A quiet man, Calvin Ruth's thoughts were heard clearly through his art. An art teacher by profession and an artist and collector for the pure joy of it, Mr. Ruth captured the beauty and spirit of upper Bucks and Montgomery Counties through his impressionist landscape paintings. He had a keen eye for painting old farmhouses, barns, and historic buildings, and he would often paint the same one at different times of the year. It was his way of documenting and appreciating our countryside.

His appreciation went even further than this documentation. Calvin Ruth was a true steward of our area's history and environment. After learning more about

Heritage Conservancy, he developed a fondness for our Quakertown Swamp Preserve. Because of his passion for the swamp, he contributed yearly to its protection and other properties like it.

"It's such a natural connection for artists like Calvin Ruth to appreciate Heritage Conservancy's work," reflected Jeff Marshall on Mr. Ruth's dedication to our mission. "Our role is to ensure that the beauty an artist has captured remains intact for everyone to enjoy in person."

When Mr. Ruth passed away in February 2015 at the age of 93, he left a planned gift to our organization. The Calvin Ruth Memorial Fund was established to help Heritage Conservancy meet its mission of historic preservation and land conservation, specifically in five upper Bucks County municipalities.

A strong component of the Calvin Ruth Memorial Fund will focus on educational activities, a role he dedicated his life to; his gift will also go toward protecting the areas that meant so much to him. Combining his passion for education and the Quakertown

Swamp, a portion of his fund will go toward our upcoming Quakertown Swamp BioBlitz in May 2016 to help us better understand this important natural resource.

Combining his lifetime gifts along with his planned gift, Mr. Ruth donated nearly \$1.3 million dollars to Heritage Conservancy. Mr. Ruth was careful and intentional with his savings, and as such, Heritage Conservancy will optimize his gift by extending its reach to make the largest impact. The legacy that he left will be felt for generations to come. Thank you for your lasting gift, Mr. Ruth.

The Seven Year Itch

Photo credit: Art for Conservation

For the seventh year in a row, Heritage Conservancy partnered with the Artists of the Gallows Run and other community members to transform the iconic barn of Rising Sun Farm in Kintnersville, PA, into "Art for Conservation," a weekend-long gallery of exceptional works of art that highlight the picturesque views of upper Bucks County. Held in October, this art show was a true celebration of the heritage of our area.

With fifty-percent of profits being donated by the artists to support land conservation efforts

in Nockamixon Township, the show raised more than \$6,500 toward the cause. Extending Art for Conservation's impact in the area even further, the money raised by the art show was matched by funds from the Calvin Ruth Memorial Fund. As an art teacher, Calvin Ruth would have especially enjoyed the art show's engagement of the next generation—Palisades High School AP art students were invited to participate in the Future Artists of the Gallows Run, a juried competition organized to encourage young artists.

Preserving and protecting our n

As 2015 was coming to a close, our organization was finalizing a land acquisition project that was three years in the making.

Heritage Conservancy Acquires Croydon Woods in Bristol Township

We are thrilled to announce that at the end of December, Heritage Conservancy acquired Croydon Woods, a more than 80-acre parcel of land that is situated in Bristol Township, PA, from Rohm and Haas Company, a wholly owned subsidiary of The Dow Chemical Company. Croydon Woods is one of the last remaining wooded wetland forests in the region, and thanks in part to support from Bucks County, the Pennsylvania Department of Conservation and Natural Resources, and the William Penn Foundation, it will now remain green space in perpetuity.

Combined with an adjacent 32 acres of protected woodlands, the acquisition of Croydon Woods will provide public access for passive recreation on more than 112 acres of natural habitat in an otherwise urban setting.

"Heritage Conservancy is tremendously excited to preserve land in the more developed portion of Bucks County," said Jeffrey L. Marshall, President of Heritage Conservancy. "Croydon Woods is an island of green, and the environmental, economic and emotional benefits of living near open space has been well documented."

As a vibrant, flourishing ecosystem, the Bucks County Natural Areas Inventory (NAI) identified Croydon Woods as a "Priority 1" site of statewide and countywide significance. The NAI describes the tract as an excellent example

of coastal floodplain. Preservation of these wooded areas is vital for replenishing groundwater resources and absorbing and filtering storm water runoff. The property also contains endangered and threatened plant species that will now have a permanently protected habitat in which to thrive.

Our goal for Croydon Woods is for it to remain an undisturbed nature preserve that will provide habitat for rare and endangered plant species as well as permanent open space for the public. Our organization will perform a complete inventory and assessment of the property's natural resources and develop a management and stewardship plan to protect the land and its ecosystem. In addition, opportunities to further incorporate passive recreation and environmental education at the property without negatively impacting the sensitive natural areas will be explored.

Heritage Conservancy has successfully worked with local schools to provide hands-on, outdoor learning experiences at the nearby Bristol Marsh. Similarly, our organization will use its expertise and community partnerships to encourage the use of Croydon Woods for the enjoyment of community members near and far. As we further explore the property and begin to understand its natural resources more fully, we will keep the community informed of our progress and findings.

Preserved: A 70-acre farm in Durham Township

Because of its prime agricultural soils and active farming, Dave Caccavo's 70-acre property in Durham Township was a high-priority preservation project. With Heritage Conservancy facilitating the transaction, the Bucks County Agricultural Preservation Program purchased a conservation easement on the Caccavo Farm to protect it in perpetuity.

A lifelong New Yorker, Mr. Caccavo "found" Bucks County almost thirty years ago on trips to visit his

sister, who lived outside of Washington Crossing. He holds a strong affinity for open space, and he understands its importance. By preserving this piece of his farm, he is ensuring that the Bucks County he discovered three decades ago is the same Bucks County that will be found by future generations.

Mr. Caccavo is interested in continuing the conservation conversation and is in talks with Heritage Conservancy to preserve additional land.

To preserve and protect our natural and historic heritage

natural and historic heritage

Preserved: A Keystone in a 350-Acre Greenway in Upper Bucks County

We had a busy end of December! Around the same time as our Croydon Woods acquisition, we were closing on the preservation of another property, this time at the opposite end of the county in upper Bucks County.

The Wernett property, a 17-acre working farm that is also known as Sunrise Farm and is located in Springfield Township, will now be protected in perpetuity thanks to the combined efforts of Heritage Conservancy and Springfield Township. Funding for the project was provided by Springfield Township and the Bucks County Municipal Open Space Program. Heritage Conservancy will hold the conservation easement on Sunrise Farm and keep the promise to protect it in perpetuity.

After preserving 29 acres of their property with Heritage Conservancy and Richland Township back in 2011, Monty and Bonnie Wernett had preservation fever! With a sense of humor, Monty shared with us that the process does take time and you do need to have patience, but it is worth it in the end. That's why he decided to do it again.

Filled with fond memories of raising pigs on Sunrise Farm and gratitude for how good the land has been to his family, Monty has spent the majority of his life appreciating the beauty of his land and all that it provides to the community.

"As much joy as we get when we drive by and see this vast landscape, we wanted other people to enjoy it and have that same feeling generations from now," said Monty Wernett.

For more than 40 years, the Wernetts have farmed their 17-acre property on California Road in Springfield Township, which is adjacent to the first property they preserved in Richland Township. Heritage Conservancy was aware that the Wernetts were interested in preserving the piece in Springfield Township as well, so acting as a facilitator, our organization approached the Township about this property that would connect the two

townships and add to a 350-acre greenway of contiguous protected lands. Because of its location that contributes to a beautiful vista and scenic viewscape, and because the land contains prime agricultural soils that are important for agricultural production, the Wernetts' property at Sunrise Farm was considered a high-priority preservation project for Springfield Township.

"Our neighboring township, Richland Township, had already preserved a majority of the property. So when we (Springfield Township) had the opportunity to preserve the portion of this property in our township, we quickly moved the project forward," said Pete Sleeman, Springfield Township Open Space Committee Chairman. "Heritage Conservancy and a willing property owner made the project a seamless and enjoyable experience."

"Heritage Conservancy liaisons to link landowners, partners, and townships together to preserve large, contiguous areas of our important natural resources and landscapes," said Laura Baird, Senior Land Conservationist for Heritage Conservancy who worked directly on this project. "It's these strong partnerships that allow us to accomplish important preservation successes like the Wernett farm."

After going through the preservation process twice and ultimately protecting two farms, Monty is a seasoned preservationist and a champion of protecting our green spaces.

"It's this generation that has to step up to the plate and protect our lands," said Monty. "There's a window for preservation open and it has an urgent timeframe before it closes. We need other farms to act now."

We are thankful for the Wernetts' foresight. Our community will forever benefit as a result of their compassionate act to preserve Sunrise Farm in perpetuity.

Connecting The Community to O

On Arbor Day in April, Heritage Conservancy ► staff members and employee volunteers from GlaxoSmithKline (GSK) planted over 100 trees and shrubs on our Baker Preserve, a property located in upper Bucks County that contains a portion of Cooks Creek. Thanks to the TreeVitalize Watershed Grant Program administered by the Bucks County Conservation District, we had the funding to purchase over ten species of native trees and shrubs from ArcheWild for planting. The nonnative ground cover on the preserve is very dense, making it difficult for trees to reseed themselves. The TreeVitalize plantings will help to repopulate the area, which will in turn help to prevent stream bank erosion and improve water

quality. The day highlighted an excellent example of collaborative stewardship. It takes the teamwork of a caring community to steward and protect our important natural resources.

▲ In honor of National Trails Day in June, compassionate volunteers from the community, including employees from Lockheed Martin, helped us with a cleanup of the Jere Knight Trail located on our Fuller Preserve in Springfield Township, Bucks County. We improved the trailhead by installing stone steps to allow for easier access and by clearing the trail of debris and fallen branches. Thank you to the volunteers who helped us to accomplish this task!

In April, students from Delaware Valley University ► participated in a cleanup to remove trash from our Bellwood Preserve in Northampton Township. This 100-acre property consists of wooded area, open space, and a portion of Mill Creek, and it features a diverse ecosystem with abundant plant and animal life. The students collected more than 10 bags full of trash that had been littering the property. The ecosystem thanks these students for helping it to thrive!

◀ Over the course of the summer, we hosted **Concert in the Garden** here at Aldie Mansion. The heritage of the mansion served as the backdrop for musical performances showcased that we have right here in our community. More than 500 people of all ages joined in to soak up a bit of the sun as music emanated throughout the garden. Our organization adaptively reuses Aldie Mansion headquarters to safeguard the mansion and landscape for the benefit of the community; we were pleased to host this event free to the public thanks to donor support.

To preserve and protect our natural and historic heritage

Our Natural and Historic Heritage

On a snowy evening in February, we held a moonlit hike at our Hart's Woods Preserve in Doylestown. Despite low temperatures, the group merrily strolled throughout the forest while learning about different species of plant life (there are 200-year-old tulip poplar trees in Hart's Woods—they can grow to be 150 feet in height!) and animal life that inhabit the forest. The snow on the ground made it easier to spot animal tracks, and everyone enthusiastically worked together to identify them.

In October, we hosted a field trip at the Bristol Marsh Nature Preserve for students from the Commonwealth Connections Academy.

While discovering the plant and animal life of the marsh, the students also learned about the impact of pollution on the environment. It was an exciting day of learning about an important natural resource and our impact on its ecosystem! This program took place thanks in part to a grant from PA DEP Coastal Zone Management. ▶

...e
...rts in
...sion. While
...as a backdrop,
...the local talent
...community. More
...ed us with lawn
...e mansion's history
...the gardens. Our
...ie Mansion as its
...nsion's history
...the entire
...offer this
...nks to

◀ This summer, we hosted three different fundraising dinners, and each one had its own way of connecting its guests to the natural and historic heritage of the Bucks and Montgomery County region. History at the Haines featured a historic homestead on the National Register of Historic Places that housed a museum of artifacts and antique cars; Farm to Table strengthened the connection between local agriculture and the need to preserve our vital farmland; Celebration for Conservation highlighted the importance of community partnerships in protecting our natural and historic treasures. More than 500 of you connected with us on these properties. We were thrilled to share them with you and show why our work is so important!

Connecting Our Community to Our Natural and Historic Heritage

In May, we had the privilege of engaging a group from the Empower U program on our Hart's Woods Preserve. Offered free through a partnership between Central Bucks Family YMCA and The United Way's Bucks County Women's Initiative, Empower U is an 8-week program that enhances positive self-image in teen girls. The group chose a nature hike with Heritage Conservancy as a way to de-stress. Through silly camera selfies and interesting nature discoveries, the girls had a wonderful time in the great outdoors. Heritage Conservancy was honored to have the opportunity to support the Empower U program by providing this hike.

At the end of May, Heritage Conservancy offered the community the exclusive opportunity to explore the privately-owned Krout's Mill House, a mid-18th-century farmhouse in Bedminster Township. Jeff Marshall provided an in-depth tour through this homestead that contains rare architectural elements. We had a full house, and the crowd was entertained by his fascinating knowledge of the home. ▼

◀ For the second year in a row, we held our "Be Kind to Bats & Other Nocturnal Creatures" event here at Aldie Mansion. With a costume contest, face painting, trick-or-treating around the mansion, and a presentation of real live creatures of the night from our friends at AARK, the evening was a graveyard smash! It was wonderful to see so many members of the community enjoying our historic headquarters while learning about the wildlife of our region.

To preserve and protect our natural and historic heritage

Bristol Marsh Virtual Tour

In 2015, we completed a project that will continue to promote an important natural resource. Our virtual tour of the Bristol Marsh Nature Preserve provides an overview of Bristol Marsh to a broader audience that might not otherwise have the opportunity to experience it firsthand.

Located adjacent to historic Bristol Borough's Waterfront Park, the 33-acre preserve contains a unique fresh water tidal marsh that helps to filter water before it enters the connecting Delaware River, and it supports a diverse ecosystem of plant and animal life. Home to more than 350 plant and animal species, including endangered and threatened species, we often highlight the importance of this incredible natural resource through educational field trips and property cleanups.

Through the support of Verizon, the William Penn Foundation, and PA DEP Coastal Zone Management, Heritage Conservancy created

this virtual tour that guides adult and children learners through the marsh's habitat while highlighting wildlife, plants, and surrounding historical landmarks of Bristol Borough. Although it is a standalone piece, this video will pair well with "Bristol Marsh: Learning Beyond the Classroom," a manual that our organization created that provides teachers and educators with a guide for explaining features of the marsh to students.

By making this tour available to students and the public, Heritage Conservancy hopes to shed light on the need for stewardship of this special habitat.

On Saturday, September 26th, Heritage Conservancy held a cleanup at the Bristol Marsh Nature Preserve with help from local Boy and Girl Scouts in honor of National Public Lands Day.

For the Birds!

Photo courtesy of Curtis Cowgill

Now available for your hiking and viewing pleasure, we present our "For the Birds!" birding guide of Quakertown Swamp. To further connect our community with the abundant wildlife in our area, Heritage Conservancy designed this informational brochure that allows you to explore the area.

This brochure is a result of our Nesting Bird Survey, which expert birder Diane Allison led in the spring of 2014. Combining this survey with two previous surveys, there have been more than 140 bird species observed flourishing in the swamp.

Visit heritageconservancy.org/for-the-birds, or contact us at 215-345-7020 for a printed copy.

Our supporters

Businesses

\$5,000+

Cross Keys Place
Shopping Center
Jeffrey A. Miller
Catering Company
Penn Color, Inc.
PPL Corporation
Preservation Works LTD
The Thompson Organization
Univest – Banking, Insurance
& Investments
Verizon

\$2,500-\$4,999

AmeriStructure LLC
Bucks County
Orthopedic Specialists
Bucks Digital Printing
Curtin & Heefner LLP
Dear Garden Associates, Inc.
Fox Rothschild LLP
Hawk Opportunity Fund
Hill Wallack LLP
Jamie Hollander Gourmet
Foods and Catering
Max Spann Real Estate
and Auction Company
National Penn Bank
Penn's Grant Realty
Peruzzi Toyota
Worth & Company, Inc.

\$1,000-\$2,499

Addison Wolfe Real Estate
ArcheWILD
Antheil Maslow &
MacMinn, LLP
Brooks & Barber Tree
Management
Bucks County Bank
Clemons Richter & Reiss, PC
Covenant Bank
DBD Realty LTD LLC
Doylestown Shopping Center
Merchants Association
Eiseman Roofing and
Construction Company, Inc.
First National Bank and Trust
Company of Newtown
The H&K Group
J.A. Smith Heating
& Air Conditioning
JD Fedele Construction
Langan Engineering
& Environmental Services
NRG
Pritchard, Bieler, Gruver
& Willison, P.C.
QNB Bank
Silverman Gallery
Steaz – Healthy Beverage LLC
The Weimer Group
Whole Foods Market
Zaveta Custom Homes, LLC

\$500-\$999

Alderfer Glass Company
Associated Production
Services, Inc.

Bee, Bergvall and Company,
P.C.
Bugajewski Facility Services
Cultural Landscapes, Inc.
Doylestown Cemetery
Grim, Biehn & Thatcher
Kistler Tiffany Benefits
Kramer Portraits
Mainly Mushrooms, LLC
McCaffrey's Food Markets
Milford Enterprises, Inc.
Norris Sales Company, Inc.
Paxson Hill Farm
Renninger's Cabinetworks Inc.
Repko Williams, LLC
Robyn Graham Photography
The Sanford Alderfer
Companies
Schultz & Williams
The Steve Darlington Team –
BHHS Fox & Roach
Thomas K. Fischer, Builders
& Developers
Van Cleef Engineering
Associates
United Capital

\$250-\$499

Advanced Color Signs
& Graphics
AP Creations, LP
Barb-Lin Carpet One
Bartlett Tree Experts
Carter van Dyke Associates
Clear View Window
Cleaning Services
DeeterUSA
Donnelly Marketing Services
Associates, LLC
Doylestown Wealth
Management, Inc.
Ellen Happ Architect
Flo Smerconish Realtor
Fulton Bank
George Nakashima
Woodworker S.A.
Gilmore & Associates, Inc.
The Glenmede
Trust Company
GluckWalrath, LLP
Happ Contractors, Inc.
Harris & Harris
The Inn at Bowman's Hill
J. Carroll Molloy, Realtor
Jadco Industries, LTD
June Hines Pilates
Keenan Honda, Keenan
Motors, & Keenan Collision
Kenderdine's Heating Oil
Knight Engineering, Inc.
Kreischer Miller
LCF Construction, Inc.
Manoff Market Gardens
McGuire Electric Services Inc.
Michael J. Tucci Plumbing,
Heating, Air Conditioning
LLC
Mike Granieri Lawn Care, Inc.
Minuteman Press/Signarama
The OMNIA Group Architects
The Outdoor Room, LLC

Painting By Randy Ziegler
Penn Community Bank
Phillips & Donovan
Architects, LLC
Pine Run
Retirement Community
Plumsteadville Inn
PNC Wealth Management
Pritchard Design
Professional Landscape
Services, Inc.
Pulse Technologies, Inc.
Quinn & Wilson, Inc. Realtors
RMC Clean Sweep Inc.
Schumacher & Associates
The Scott Family
of Dealerships
Shepherd Agency LLC
SnapCab by Bostock
Company, Inc.
Studio D Pilates
Triumph Brewing Company
of New Hope
Warren Weiss Insurance
Agency, Inc.

Under \$250

Aaron Mitchell Photography
Addison Wolfe Real Estate
Adorn Me
Alber-Haff Parking
Service, Inc.
Armen Elliott Photography
Arthur L. D'Angelo,
CLU, ChFC
Back Porch Jug Band
Berkshire Hathaway
Bluestone Gardens
Boucher & James, Inc.
Bountiful Acres
The Bridgeton House
Buckingham Valley
Vineyards & Winery
Bucks Country Gardens
Bucks County Hair Company
& Day Spa
Bucks County Herald
Bucks County Magazine
Bucks County Raquet Club
Bucks County River Country
Byers' Choice Ltd.
C. Robert Wynn
Associates Inc.
Callaghan Interior Design
Carol C. Dorey Real Estate
Carol Manicone Garden
& Landscape Design
Carroll Engineering
Corporation
Coldwell Banker Hearthside,
REALTORS
Coles Nurseries, Inc.
Cooper Mechanical Inc.
County Builders Inc.
Crews Surveying, LLC
Crossroads Bake Shop
Cunningham's
Automotive Repair
Curran Realty Advisors –
Appraisers, LLC
Dale Rimmer Siding

Dinner's Done Personal
Chef Service
Donna Marie Creations
Dontech, Inc.
Door to Door Organics
The Doylestown Bookshop
The Doylestown Private
Wealth Group
Doylestown True Value
Enviro-Technology
& Design, Inc.
Essentials Salon and Spa
Fitzgerald Esplin Advertising
Frog Hollow Farm Bed
and Breakfast
Gemmi Construction, Inc.
Golden Pheasant Inn
The Graphic Edge, Inc.
Hearth & Hedgerow Ltd.
Hickory Kitchen
Hillyard Delaware Valley
Histand's Equipment
Historic Hotel Bethlehem
Holiday House Pet Resort
Hopkins & Hopkins, Attorneys
Indian Valley
Appraisal Company
Inspiring Teen Magazine
Intrigue Fine Apparel
Jamison Publick House
John B. Hoff & Son Plumbing
& Heating
Judy Serbinski,
Massage Therapy
Jules Thin Crust
Keeping In Touch Bodywork
& Massage Therapies
Keystone Tree Experts
Kitchens by Charles Weiler
Koziar's Christmas Village
Landscape Design
Group, Inc.
Lehigh Valley IronPigs
Maggi Boyer Consulting
The Marshall Financial Group
McCoole's at the Historic
Red Lion Inn
McNamara Bolla & Panzer PC
Memorable Affairs, Inc.
Michael D. Moss Real Estate
Mikula Web Solutions, Inc.
& Bucks County Alive!
Moore Cleaning LLC
Nicole Leigh Photographers
Oskar Huber Furniture
Pannella Security
Systems LLC
Penglase & Benson Inc.
Philadelphia Eagles
Philadelphia Flyers
Philadelphia Rock Gyms
Plumstead Studios
Stained Glass Artists
Pretty in Paint Parties
Professional Recruiting
Associates, LLC
Public Strategies Impact
Ralph C. Fey AIA Architects
Ransome CAT
Raphael Architects
reAlliance Real Estate
Development
Sears Iron Works
SEI Investments Company
Sellersville Theater 1894
& Washington House

Shaving Grace Barbers
SkyZone
Stephanie's Bridal
Stuckert & Yates
T.W. Cooper Insurance
Tavo Packaging, Inc.
Tilly Mint's Tea Room
Tinsman Brothers
Lumber Company
The Valley Cafe
Vincent Pools Incorporated
Virginia W. Sigety, CABI
Fashion Consultant
Weigner Chimney Service,
Inc.
Wild Birds Unlimited
William B. Parry & Son, Ltd.
Insurance
Willow Wellness
Worthington & Shagen
Custom Builder, Inc.

Individuals

\$10,000+

Scott Bieler
Christopher and
Whitney Chandor
Polly Dunn
Brian G. and Margaret Firth
Edward and Christina Murphy
Jeffrey H. Nicholas
Frank and Anne Palopoli
Stephen and Candace Phillips
Scott and
Anne Patricia Reines
Eric and Maria Rieders
Robert L. Russell
Manning and Virginia Smith
Marvin and Dee Ann Woodall

\$5,000-\$9,999

Fred and Gisela Beans
J. Jay and Barbara Belding
Kieran and Judy C. Cody
Georgiana S. Coles
Thomas K. Fischer
Joseph and Susan Kipp
Jeffrey and Barbara Lindtner
Sydney and Sharon Martin
Michael and Jean Mathey
Trevor and Linda McNeill
Robert J. and
Sandra H. Mockoviak
George and Ashley M. Pohle
William Hart and
Jewel Rufe, III
Jeffrey A. and Ada Smith

\$2,500-\$4,999

Dan and Susan Barnes
William and Linda Deeter
George J. and
Catherine Donovan
D. Rodman and
Valerie Eastburn
Ronald W. and Joy Feigles
T. Mitchell and Ann McCauley
Jonathan and Lorraine Sharaf
Christopher Willett

\$1,000-\$2,499

Phil and Linda Cacossa
Douglas and
Carolyn S. Carmichael
Richard A. and Flo Celender
Terry and Diane Clemons

To preserve and protect our natural and historic heritage

Edward J. and
 Kathleen Fernberger, Jr.
 Gary and Elizabeth Fetterman
 Vail P. Garvin, FACHE
 and Ronald Unterberger
 William F. and
 Margaret Hecht
 Richard Henriques
 Timothy and Aurora Hughes
 Stephen King and
 Denise Pancari
 Bernard and
 Debra Lajeunesse
 John F. and Carol
 McCaughan
 George B. Michel and
 Elizabeth M. Turek-Michel
 D. Scott Miller
 Thomas and
 Christine Motamed
 Laurie Sauter and
 Gail Griffiths
 Kenneth Snyder and
 Cecile Balizet
 Beth L. Snyder, DMD and
 Stu Wilder
 Jay and Kathy Summerall
 Kenneth and
 Margaret Swanstrom
 John G. and
 Rochelle Thompson
 Cynthia Welsh-Haines

\$500-\$999

Ira and Yasmine Baeringer
 Frederick J. Bauer and
 Robert J. Mennie
 Edward and Lynn Breen
 L. Eugene and
 Nancy P. Brown
 Roger Byrom and
 Wendy Rasmussen
 Thomas J. Cahill
 Robert Cebrick
 Stephen and
 Maureen Chadwick
 Lizann Cooke
 Malcolm and Elaine Crooks
 H. Christopher and
 Kathryn C. Delplato
 Louis and Marion S. Dierking
 Christian and
 Colleen Donovan
 Pasquale and Beth Fedele
 Larry and Maryann Genuardi
 Andrea Goodrich and
 James Kaff
 John and Mary Ann Gribb
 Alton and J. Debra Grube
 Steven R. and Joyce Hanson
 Dennis and Mary Helf
 Charles and Bonnie Klein
 Scott and Joy Levy
 William H. Luce
 Gary and Helene Mathern
 Donald and Debbie Metzger
 Richard B. Millham
 Cheryl B. Montero
 George and Carol Paone II
 Doreen Paynton
 Henry and Charlotte
 Rosenberger
 Mark and Barbara Rubin
 Marilyn Schaumburg
 William and Sally Swezey
 Thomas Thomas

Mary B. Toporcer
 Daniel and Jean Upton

\$250-\$499

Keith and Kathryn Allison
 Christopher and
 Veronique Asplundh
 C. David and Susan Baker
 Jean S. Bauer
 Susan T. Beans
 David and Diane Bilheimer
 David Brown and Libby Hahn
 Derek and Frances Bruce
 Joseph and Marian Chiesa
 Thomas and Angela Cino
 Curtis and Carolyn Cowgill
 Matthew and Cherie Cross
 Richard and Linda Danese
 Joseph C. and
 Carolyn Della Rodolfa
 Eric and Melanie Dickersbach
 Sandy and Beth Dondici
 Laure Duval
 David and Catherine Ebaugh
 Kelly E. Finno
 Frank N. and
 Jeanette M. Gallagher
 Lou and Kathy Gentner
 William Haas
 Vince Haas and
 Tammy Schane
 Robert and Louise Harman
 Richard B. and Claire Harris
 Robert and Jeanne Hurford
 Brook and Christine Jennings
 Francis John
 Ken and Amy Keller
 Joan M. Kelley
 Chris and Pamela T. Kemper
 Kristine Kern
 Lawrence C. LaFevre
 William and Jeanine Libasci
 William and Christine Maeglin
 Kathleen W. Mahanes
 Ann Marshall
 Kevin McClay
 John Miller and
 Marge Siefken
 David and Joanne Murray
 Craig and Dorothy
 Linville Neal
 Scott H. Nicholas
 Kevin Norris
 Bonnie J. O'Boyle
 James F. Paccioretti
 Clyde and Betsy Payn
 H. Joseph and
 Heather Phillips
 Stanley A. and Susan Plotkin
 Larry and Kathryn Presley
 Andrew and Michelle Rudnick
 Lisa Sandler
 Daniel and Lisa K. Schubel
 Charles Shorday
 Scott and Jennifer Simonsen
 Peter and Susan Sleeman
 John and Carol Small
 Lori A. Stephenson
 Ronald Strouse
 John and Bonita Sylvester
 John and Carol VanLuvanee
 Robert and Alice Vernon
 Frank and Francine Verwiell
 Kevin J. Watkins
 Kenneth and Johanna Wolski

Under \$250

Robyn Agri
 Todd and Terry Alderfer
 Arthur H. Alexander
 David and Diane Allison
 Keith and Karen Allison
 Patricia Andrews
 Ralph and Victoria
 Antonucci, Sr.
 Anthony Antonucci
 Ralph Antonucci, Jr.
 Raymond and Erica Armour
 Frank C. Arrison
 Ruth Aschmann
 Patrick and Christina Baker
 Ann Bamford
 Eugene Barclay
 John and Lorraine Bender
 John and Janice Benner
 Caroline Bennett
 Orland and Nancy Bergere
 Bernard and Valerie
 Berlinger, Jr.
 Mary Ann Bernardino
 Heather Bernhardt
 Michael and Laura Biersmith
 Anne Biggs
 Mary Ann Binns
 William and Anne Bishop
 John and Denise Blasdale
 William and Jane Blaser
 Frank Boni
 Jeffrey Bower II
 Harry and Elizabeth Branson
 James and Kelly Bixler
 Richard and Ruth Brinckman
 Michael and Donna Broderick
 Harry W. and Laurie Brown
 Ronald Brown
 David W. Brown
 Arthur and Lynn Buck
 H. Boyce and Karen Budd
 Kathryn K. Burchinal
 Lynn T. Bush
 Dennis and Kay Byrnes
 David and Roxanne Caccavo
 Theodore Cannon
 Kimberly Carman
 Doris Carr
 Robert Carroll
 Neal and Leslie Carson
 Andrew and Ramona Carson
 Martin and Barbara Carter
 Joseph and
 Jacquelyn Carugati
 Robert and Evelyn Castor
 John and Eileen Catino
 Susan G. Caughlan
 Petrona M. Charles
 Allen and Glenda Childs
 Michael and Laurie Clabbers
 Tom Cockley
 Kevin A. Cody
 Carl W. Conrad, Jr.
 Jacqueline A. Conroy
 Susan Cooke
 Jon and Elizabeth Courtney
 Peter and Karen Cozzi
 Mary Ellen Cronin
 Stephen R. Cummings
 John and Jennifer Cusick
 George and Phyllis Dailey
 Elizabeth Ann Danese
 Nick D'Angelo
 Karen C. Dash
 Phillip and Joanne David

Thomas and Ethyl Davis
 Mark and Marie Dean
 Milena Decicco
 Andrew and Audrey deGruchy
 Merrill and
 Suzanne Detweiler
 Patricia Dicandilo
 Marc Dinardo
 E. Douglas and
 Patricia Ann DiSandro
 Armand G. DiYenno
 Allen G. Doak
 John J. and Claire Donohue
 Carol C. Dorey and
 John Berseth
 Thomas and Tracy Dougherty
 Aimee C. Douglas, CPA
 Walter Drill and
 Susan Brickajilk
 Nancy Duffy
 W. Bruce and
 Karen Dunkman
 G. Frederick and Linda Dunn
 Donald and Bernice Duvall
 Patrick and Dorothy Egan
 Dr. Michael S. Emery
 James and Dawn Engel
 Eugene and Marlene Epstein
 Frederick and Mary Lou Erk
 Karin M. Ernest
 Mark and Suzanne Eveland
 E. Matthew and Karen Farley
 Tim and Linda Felder
 Jon L. Felton and
 Connie Wilson
 Bernie and Judy W. Finch
 William and Susan Finney
 Robert M. and Lutz Fischer
 Douglas and Donna Fisher
 Lowell and Karen Fisher
 Kathleen W. Fitzgibbon
 William and Ruth Focht
 Michael and Robin Folkerts
 Donald O. Formigli
 Laura Fox
 Kenneth and Cecile Frank
 Michael and Denise Frank
 Shannon Fredebaugh-Siller
 John and Joanne Frekot
 Robyn R. Frenze
 David S. Froehlich
 Jeffrey and Beverly Fulgham
 Adrienne Gallagher
 William and Janice Garner
 Angelo and Donna Genova
 Sarah Gerding and
 John DeVore
 Michael Gerrity
 Lynn Dana Gibson
 Edward Giera and
 Kimberly Hirschman
 Steve and Kathie Gilmore
 Mary Jane Gimpel
 Eugene and Wendy Gladston
 Matthew Glose
 T.G. and Marie Goldkamp
 Carol Gomeringer
 Patrick Goodwin
 Caesar J. Gorski, Jr.
 Richard Gottlieb
 Colleen H. Graney
 Michael and Nancy Green
 Barbara Gross
 Eleanora S. Gruber
 Brian Grzelkowski and
 Beatrix Von Watzdorf

Nancy J. Halpin
 Susan Halstrick
 Eugene and
 Marjorie Hamilton
 Stephen and Lisa Hanover
 Alard L. and
 Susan W. Hanover
 Kate Harper and Paul Kelly
 Stephen B. Harris, Esq.
 Mark Haskins
 Walter Hauck and
 Sharon Anderson
 Lansing and Monica Hays
 Michael and Lori Hays
 Nina Heitz
 Abigail Henshaw
 Jay P. Hibbs
 Alanna Hibbs
 Diane Hillman
 Kenneth and
 Theresa Hinterberger
 William and Laurel Hoffmann
 Dave Hoke
 Kenneth and Priscilla Hoke
 Kenneth and Jean Holland
 David and Agnes Holst
 Thomas Hornak
 Paul and Kathleen Horwatt
 Thomas and Dolores Howland
 Merrill Bryant and
 Elissa Huber
 David and Virginia Hudnut
 William D. Hutt
 Robert Infarinato
 Charles and Joanne Isaac
 Don and Gretchen Ivey
 Richard and
 Marilyn Jacobson
 Franklin Jarrett and
 Mary Eyth
 Richard M. Johnson
 David Scott and
 Marianne Johnson
 Patricia A. Jud
 George and Barbara Karr
 Jeffrey and Susan Karr
 Neil and Barbara D. Kauffman
 Richard and Jill Kearns
 Tim and Theresa Kelley
 Peter P. Kerl
 Christopher and
 Catherine Kerr
 Kevin A. Kester
 James and Joanness Kiel
 Richard and Sandra Kittredge
 Joel S. Klaperman
 Alan R. Klingbeil
 Anthony and Katie Kmetz
 Lewis Ray and
 Susan M. Knight
 Steven and Michele Koch
 W. Roy and Nancy Kolb
 Stephen and Kira Kraiman
 Diane S. Kregger
 Al C. and Barbara S.
 Krempa, Jr.
 Teresa M. Kruse
 George Kuebrich
 Glenn R. and
 Janice A. Kuklick
 John M. Kulak
 Linwood Kulp, Jr.
 Jeff and Pavla Lapin
 Lara LaSala
 David M. Lauer
 Philip D. Layton

Donald N. Lesperance
Edward and
Alexandra Leydon
Arthur and Alice Lintgen
Carol A. Lipson
Ed Litzemberger
Linda J. Lonsinger
Kyle R. Loucks
Stephen J. Lowe
Edward and Susan Lukiewski
Eric and Kristen Luthi
William and Jane MacDowell
William and Romaine Macht
Donna Madigan
John F. and Tina Magura
Duane and Sandra Malone
Orest E. Mandzy
Lawrence and Judith Mann
William and Catherine Marek
Allen and Phyllis Marks
David L. Marshall
Jeffrey and
Becky L. Marshall
Jolene Martin
Nora P. Martin
George and Anne Mason
Jimmie and Brenda Maxfield
Ruth S. Maxson
Michael and Leslie May
Len and Amy Mazzanti
Donald and
Grace McClintock
Robert and
Mary Lou McFarland
Joseph and
Marguerite McGarvey, Sr.
Donald and
Jeanette McKeegan
William McKeegan
Kathryn R. McKenna
Andy McKenzie and
Cathy Rowe
Scott Mcleod
R. Bruce and
Lorraine McMahon
Roger and Anne McManimon
James M. and
Mary Ellen McMaster
Terry A. McNealy
David R. McShane

Patricia Mease
Carl F. Meixsell
Adelina Mejia
Jonathan and
Sharon Mendelson
David and Lisa Mergen
James and Ada Miller
Patricia Ann Miller
Bartley E. and Robin Millet
Gertrude E. Miliken
Frederick and
Deborah Moore
Mayra Moreno
William Todd and
Stacy Morris
Holly Heath Mullin
Oscar and Grace Muscarella
Mary M. Musselman
Benjamin and Susan Myerov
James and Joy Nash
James and Betsy Nilsen
Paul and Karen Nilsen
George Nolte
Robert and Nadine Noonan
Robert and
Elizabeth Norman
William J. Novak
Volker and Denise Oakey
James and Debra Orben
Elizabeth Paczolt
Weiner, M.D.
Donald and Joanne Page
Marie B. Page
Thomas J. Pagliaro, Jr.
Antonio and Nicole Panno
Giovanni Panno
George Paone III
Jennifer V. Paquette
Brandon Pariser and
Adrian Shanker
John T. and Kathleen Parry
Diane Paul
Marcia I. Paullin
David and Margery Peet
Greg U. and
Tracey Pereborow
Margaret B. Perry
Timothy and Elizabeth Pesce
Katherine Pezzi
Colin and Lynn Phelps

Fred L. Phelps, Jr.
Enid E. Phreaner
Blanche B. Phythyon
Michael Pierce
Thomas and Karen Pirrone
William and Teresa Present
Richard J. and Elinor Pressel
Matthew and Agnes Pruitt
Thomas M. Pugel
Curtis and Carol Quigley
Marguerite C. Quinn
Ann R. Rainey
Michelle Rainier
Patricia L. Rajnic
Stephen and Margaret Rash
Paul Rehmet and Naline Lai
Donald Reilley
Ray and Karen Reinard
John and Eileen Reither
Judith E. Renstrom
Paul and Ann F. Rhoads
Dennis G. Rice
Stephen A. Rifici
Willis M. Rivinus
Robert and Theresa Roberts
Kenneth and
Donna Rodemer
Raymond and Karen Rogers
Joseph and Karen Rogus
Denise Rohan
Michael and Ellen Rosica
Mark and Lori Rosolowsky
Patricia Royston
William and Jennifer Rufe
Ronald Rufo
John H. and Jan Ruhle
Blair and Tammy Rush
Jean W. Rutherford
Judy A.M. Ruthrauff
Albert and Irina Rybalkin
Scott and Pat Sanders
Bryce and Jane Sanders
Gustave Scheerbaum
Brian and Traci Schilling
Raymond and Linda Schulz
Karl L. Schwartz
Reinhold and
Marilyn Schwenk
Walter E. and Debbie Segl
Donna Sempowski

Troy and Georgi Sensing
Scott and Linda C. Sepsy
Carolyn K. Shaddinger
Bruce W. Shanzer
John and Faith Sheehan
David and Kristin Shields
James and Jane Shields
Curt Shreiner and
Denise Frost
Rodney and Carol Shultz
Bruce and Paula Siller
Neil and Cindy Skoriak
Debi F. Slatkin
Carl and Elsie Slebodnick
Gurney P. and Faith
Sloan, Jr.
Thomas and Darlene Smicker
R. Michael and
Dee Ann Smith
Rich and Cary J. Smithson
John W. and Mary Smithson
Sarah Snider
Richard W. Snowden
Cathy Snyder and Paul Kozel
Patrick and Marie Solano
Debora Speese
Peter and Barbara Sperry
Mark R. Spezzaferro
Carl and Terry St. Bernard
John and Melissa Stanton
Vickie Stauffer
John C. Steck
Raymond and
Debora Steward
T. Howard and Alyce Stick
Todd and Lori Stone
Gabriela Strunk
James A. Stuart, III,
and Elizabeth Norris
Charles Sutherland and
Marilyn Vogel
Craig and Sue Sutton
Martin and Susan Sutton
Charles Swartz
Burnetta Swartz
Mike and Robyn Symons
David and Linda Taurus
Stuart and Janet Teacher
Jack C. Thibeault
Jim Thompson

Eric R. and Michele Thrush
Brian and Linda Tilton
Lynne Tomlinson
Carolyn Torrance
Wally and Susan Trnka
John Tyciak
Frank and Karen Untermyer
William and Candace
Van Wagner
Matthew and Adriana
Van Zwieten
Dennis and
Maxine Vandegrift
Lisa M. Vargo
Christopher and
Yvonne Ventresca
Clarence and Nancy Walbert
Mary T. Walrond-Goff
James F. Walter
Robert A. Walter
Andrew and Elaine Warren
Curt S. Wary
Robert Wasserman
Benjamin and Jessica Webb
Debra Weiner and
Mary Golman
Nancy G. Wells
Wendy Webber Welsh
Douglas and Deborah Welsh
John M. and Agnes Welsh
Stephen and Lisa White
Reed W. and Amy White
Stephen and Janeen White
Ken and Alice Williams
Lauren M. Williams
William C. and
Regina Willoughby
Jody L. Wilson
Joseph Wingert
Robert Winton
Robert C. Wonderling
Anne Woodbury and
Phil Rollhauser
Donald and
Judith Worthington
Graham and Lorna
Middelow Yearwood
Sandra Yerger
Sharon Young
Matthew Zelesko

2015 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.

“In the furtherance of our mission, the Conservancy placed a conservation easement on a 82-acre parcel resulting in a fair market value loss of \$1,551,866.”

2015 Expenses

Program Services	\$1,494,687
Management & General	174,298
Fundraising	224,101
Depreciation & Other	203,574
Total	\$2,096,660

2015 Income

Historical and Land Planning Services	\$ 147,540
Grants and Contributions	3,782,636
Investment Income	(219,138)
Rental Income	381,527
Other Income	263,764
Total	\$4,356,329

Forrest and Carol Zetterberg
Susan B. Ziegler
Barbara Zimmerman
Kevin and Michele Zosulis

Private Partners

Aark Wildlife Rehabilitation
and Education Center
AP Creations
The Asplundh Foundation
The Bach Choir
of Bethlehem
Bristol Boy Scout Troop 212
Bristol Cub Scout Pack 212
Bristol Riverside Theatre
Bucks County
Audubon Society
Bucks County
Bar Association
Bucks County
Childrens Museum
Bucks County
Foodshed Alliance
Bucks County Symphony
Care-A-Lot Preschool
Central Bucks Bicycle Club
Central Bucks Chamber
of Commerce
Central Bucks Family YMCA
Christopher and
Whitney Chandor
County Theater
Davis Charitable Trust
Delaware & Lehigh
Trail Alliance

Louis and Marion S. Dierking
Dow Chemical Company
Dow Gives
Doylestown Food Co-Op
Eugene and Marlene Epstein
Friends of Washington
Crossing Park
Gallows Run
Watershed Association
Girl Scout Troop 2153
Greenbelt Overhaul Alliance
of Levittown (G.O.A.L.)
John and Linda Haines
Haley Foundation
Haycock Historical Society
Johnson & Johnson Family
of Companies
Lehigh Valley
Community Foundation
Levittown Boy Scout
Troop 316
Edward and
Alexandra Leydon
Lost River Caverns
Merck Company Foundation
The Mennonite Foundation,
Inc.
Minerals Technologies, Inc.
Montgomery County Theater
The Nature Conservancy
The Newport Foundation
Norman Raab Foundation
Peaceful Living
Creative Gifts
Pennsylvania Land
Trust Association

The Pfundt Family
Foundation
Quakertown Community
School District
Redeemer Lutheran Church
of Jamison
Quakertown Alive!
Rattlesnake & Mine Hill
Wildlife Preservation Trust
Rebecca Hart
Swartzlander Trust
Sierra Club,
Allegheny Group
Shared Support
The Sigety Family
Single Volunteers of
Bucks County
Six Brothers Foundation
Springfield Township
Historical Society
The State Theatre
Tinicum CSA
Tonamora Foundation
Town & Country Players
Travelers Community
Connections
Tree Vitalize Program
Truist Comprehensive
Distribution
Tyco Matching Gift Program
VIII Brothers
Charitable Foundation
Visit Bucks County
William Penn Foundation
Wrightstown
Monthly Meeting

Yardley Boy Scout Troop 210
The Young Family
Limited Partnership

Public Partners

The 1772 Foundation
Abington Township
Bristol Borough
Bristol Borough
School District
Bristol Township
School District
Buckingham Township
Bucks County Agricultural
Preservation Program
Bucks County
Conservation District
Bucks County
Cooperative Extension
Bucks County Natural
Areas Program
Bucks County
Planning Commission
Bushkill Township
Chalfont Borough
Coldwater Heritage
Partnership
Delaware & Lehigh Trail
Alliance Delaware Valley
University
Doylestown Hospital
Doylestown Township
Doylestown Troop 24
Dublin Borough
Durham Township
East Rockhill Township
Hatfield Borough
Haycock Township
Lower Saucon Township
Middletown Township
Montgomery County
Planning Commission
National Park Service
New Britain Borough
New Britain Township
Newtown Borough
Nockamixon Township
Pennsylvania Department
of Agriculture
Pennsylvania Department
of Conservation and
Natural Resources
Pennsylvania Department
of Environmental Protection
Richland Township
Riegelsville Borough
Solebury Township
Springfield Township
Upper Bucks County
Technical School
Upper Frederick Township
Upper Makefield Township
Upper Tohickon
Watershed Association
Visit Bucks County Warwick
Township
Williams Township
Wrightstown Township
Yardley Borough

Leading the Way...and Keeping the Promise

The Asplundh Foundation
The Beans Family
Jay and Barbara Belding
Christopher and
Whitney Chandor
Judy and Kieran Cody
Georgiana Coles
Stephen and
Mary Darlington
Nicholas and
Lynn DeRose
George and
Kathy Donovan
Mary Dunn (Polly)

VIII Brothers
Alan Fetterman
Brian and
Margaret Firth
Thomas Fischer
Vail Garvin
Glenmede Trust
Company
The Jackson
Family
Jeffrey and
Barbara Lindtner
Sydney and
Sharon Martin

Michael and Jean Mathey
Ann and Mitch McCauley
Jeffrey Miller
Jeffrey Nicholas
Frank and Anne Palopoli
Penn's Grant
Realty Corporation
The Pfundt Family
Foundation
Stephen and
Candace Phillips
Quakertown
Community HS

Scott and Tricia Reines
Maria and Eric Rieders
Robert Russell
and William Mandell
Calvin Ruth
Jeff and Ada Smith
Kathy and Jay Summerall
The Sigety Family
John Thompson
Tonamora Foundation
Verizon
Marvin and Dee Ann Woodall
The Young Family

To join these leaders in Keeping the Promise or to learn more,
contact Ann McCauley at 215-869-0880 or amccauley@heritageconservancy.org.

2015 Land Preservation Accomplishments

Wernett Property

Type: Holder of the
Conservation Easement

Acreege: 17 acres

Location: Springfield Township

Funding Partners:
Bucks County and
Springfield Townships

Caccavo Farm

Type: Holder of the
Conservation Easement

Acreege: 70 acres

Location: Durham Township

Funding Partners:
Bucks County Agricultural Land
Preservation Program

Croydon Woods

Type: Owner of Property

Acreege: 82 acres

Location: Bristol Township

Funding Partners:
Bucks County, PA DCNR and
the William Penn Foundation

85 Old Dublin Pike • Doylestown, PA 18901

Non-Profit Org.
U.S. POSTAGE
PAID
Doylestown, PA
Permit No. 315

Heritage Conservancy Board of Directors

Chairman of the Board

Christopher B. Chandor,
Esq.

Vice Chairman

Brian G. Firth, MD, PhD

Treasurer

Robert W. Pritchard, JD,
CPA

Secretary

Stephen L. Phillips

Directors

J. Jay Belding
Judy Chang Cody
Georgiana S. Coles
Nicholas DeRose, PG
George J. Donovan

Dr. Vail P. Garvin FACHE

Sydney F. Martin

Jeffrey H. Nicholas

Frank C. Palopoli

Dr. Scott Reines, MD, PhD

Maria T. Rieders, PhD

Robert L. Russell

Jonathan Moore Sharaf

Beth Snyder DMD

Kathy H. Summerall

Richard M. Welch, Jr.

Marvin L. Woodall

Chairman Emeritus

William Hart Rufe III

Directors Emeritus

Robert L. Byers

Elizabeth H. Gemmill, Esq.

J. Lawrence Grim Jr., Esq.

Joseph R. Kempter, CPA

Heritage Conservancy Staff

Joyce G. Austin,
Administrative Assistant

Laura Baird,
*Senior Land
Conservationist*

Linda J. Cacossa,
Chief Operating Officer

Catharine Chambers,
*Assistant to the Director
of Leadership Giving*

Karen Cook,
*Administrative Assistant/
Receptionist*

Alexandra Dashkiwsky,
*Marketing and
Communications
Coordinator*

Jim Drénnan,
Conservation Steward

Shannon Fredebaugh,
Volunteer Coordinator

John Greenwood,
Property Caretaker

Diane Hillman,
Accounting Manager

Kris Kern,
*Senior Land
Conservationist*

Jeffrey L. Marshall,
President

Ann McCauley,
*Director of
Leadership Giving*

Mary Lou McFarland,
*Senior Preservation
Specialist*

Katie Paone,
Executive Assistant

Tammy Schane,
Membership Coordinator

Jim Thompson,
*Senior Conservation
Steward*

Taylor Thompson,
Conservation Associate

Sandra Yerger,
*Associate Director
of Development*

Sharon Young,
*Director of Properties
and Programs*

To preserve and protect
our natural and historic heritage

215.345.7020 • f 215.345.4328

85 Old Dublin Pike

Doylestown, PA 18901

www.HeritageConservancy.org

Photo Credits

Front: Alex Dashkiwsky took this photo on a Heritage Conservancy preserved property in Buckingham Township.

Back: Heritage Conservancy member George Paone captured this photo in New Hope, PA.

