

2018 Annual Report

**HISTORIC
PRESERVATION**

3

**LAND
PRESERVATION**

4

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

6

**THE NEXT
GENERATION**

8

TESTIMONIALS

10

**RESOURCE
PROTECTION**

11

OUR SUPPORTERS

12

To preserve and protect our natural and historic heritage

From the Leadership Team

Dear Friends,

Whether it's increasing home values, protecting water supplies, or improving our overall quality of life, land and historic preservation affects all of us. We're fortunate that you recognize how crucial our mission is for the benefit of a stronger community. Perhaps you had an appreciation for our open spaces and historic places instilled at a young age.

Perpetuity begins with the next generation.

Children are the future stewards of this planet, and we must all do our part to inspire and prepare them for this responsibility. Heritage Conservancy continues to nurture an excitement for nature and spark children to think big, and 2018 was an especially big year for us!

Imagine a child reading a book that celebrates the heritage of his or her community, and think about how it would help inspire that child to think "Hey, I live in a pretty cool place!" In 2018, Heritage Conservancy distributed 3,000 paperback copies of *The Wind in the Willows of Bucks County* to local school children. The students loved receiving the books, and we are looking forward to field trips in 2019 that will connect them with the places they read about.

We know that it is important for all kids to have accessibility to green space so they can get outside and develop an appreciation for nature. We expanded the opportunity to do this with the installation of an outdoor classroom at the entrance to our Croydon Woods Nature Preserve, which is located in a mainly urban setting. This learning space features boulder seating that will provide kids with a front row seat to the wonders of nature! The outdoor classroom will continue to grow in 2019 with the addition of a pollinator patch, accessible trails, and interpretive signage to guide and inform visitors.

In the year ahead, we will continue to provide opportunities that get learners of all ages into the great outdoors. It is because of donor, member, and partner support that our educational outreach is possible. Thank you for investing in our future stewards who will continue to sustain our mission far into the future.

Sincerely,

Jeffrey L. Marshall
President

Linda Cacossa
Chief Operating Officer

Protecting Our Historic Resources

Heritage Conservancy is a land trust with a dual mission: to preserve and protect our natural *and* historic heritage. The two components go hand-in-hand toward safeguarding

the essence of our community. We are proud of the historical aspect of our mission; it is what makes us stand out from other conservancies!

Heritage Conservancy's job is never done! Placing a conservation or façade easement on a property is just the first step in preservation. It requires annual monitoring of the properties to ensure that the easements are being upheld. Each monitoring visit to a preserved historic property involves careful inspection, multiple walks around the structures, and plenty of photographs. After all, it's not just any building we're observing—it's a piece of history.

In December 2018, Senior Preservation Specialist Mary Lou McFarland took a drive over to Solebury Township to perform the monitoring of two historic preserved properties that are under façade easements: Rolling Green Farm and a neighboring house that is just across Route 202 from the farm. Both of these properties feature quintessential Bucks County architecture, and they were preserved in 1999 by Adele Paxson. They are prominent fixtures on a main Bucks County country road.

We conduct these monitoring visits each year to ensure that the historic integrity of the façades is maintained; any changes to their exteriors must be compatible with the architecture consistent with the easement and approved by Heritage Conservancy. In this way, the quaint appeal of Bucks County and its remaining historic structures remain intact.

A Revolutionary War encampment site now listed on Heritage Conservancy's Register of Historic Places!

Our great nation was born in this very region, and with that comes rich founding history that needs to be honored. We owe it to our forefathers, our country, ourselves, and future citizens to preserve and recognize that history forever.

In 2018, a historic home landed on Heritage Conservancy's Register of Historic Places that was a part of the birth of our nation. Greenside, which is located on Old York Road in Warwick Township, is a historic farmstead comprised of four buildings, the oldest dating back to the mid-1700s.

Greenside served as a Revolutionary War encampment site for the Continental Army from August 10 through August 23, 1777, and as the headquarters of General Nathanael Greene. The house on the property is the closest [of the four buildings] to the road, and it is located directly across from the Moland House, which is listed on the National Register of Historic Places as being George Washington's Headquarters.

This encampment served as a critical location for the development of military protocol and refinement of discipline within the Continental Army. As you walk through it, you can just imagine orders being shouted and plans being drawn to defeat the British.

Along with its national significance, this home is significant for its association with prominent local individuals: Colonel Joseph Hart, who commanded forces during the Revolutionary War and led forces in opposition to the Whiskey Rebellion, and his son, Samuel Hart; the Harts are the namesake for the nearby village of Hartsville.

Because of its historical significance and its ties to the building of our nation, the Greenside home was once spared from demolition when the Old York Road bypass was constructed. This is why Heritage Conservancy strives to educate the community about our historic heritage: when people understand the importance of what we have, they will want to protect it. It is the responsibility of all of us to do so.

Thank you to Murrice and Chaya Gayman for being great stewards of this historic home and for working to have it recognized on Heritage Conservancy's Register of Historic Places.

Protecting Our Natural Resources

Galearis Woods consists mainly of woodlands, a stream, and massive diabase boulders that dominate the landscape. Their main motivation for purchasing their property was to protect the land from development, but they knew that that would only go so far. They chose to preserve their property to safeguard it for future generations.

That is when Heritage Conservancy entered into Charlie and Adele's story.

Working with Haycock Township, Heritage Conservancy placed a conservation easement on Charlie and Adele's property in 2018.

Galearis Woods' preservation is consistent with two of the four goals of Haycock Township's Open Space Plan: it maintains and enhances the rural character of Haycock Township, and it protects critical natural features for the protection of the community's residents and for the conservation of the natural environment. It was also important to secure the few privately owned lands that are located within the boundary of Nockamixon State Park. If Galearis Woods had ever been fully developed, it could have had a tremendous negative impact on the sensitive natural areas within the park.

"Certainly in Haycock Township and in Bucks County as a whole, we really treasure all the land that we're lucky enough to preserve, and we couldn't do it without the landowners and without all of our wonderful partners who help to make it happen," said Heritage Conservancy's Senior Land Conservationist, Laura Baird.

Along with protecting potentially rare plant life on the property, the preservation of Galearis Woods safeguards essential habitat that allows animal life to thrive. Galearis Woods supports a variety of wildlife that includes dozens of species of mammals, reptiles, amphibians and birds that have been observed on the property. Charlie and Adele truly love these magical woodlands.

"In its pristine state, it is heartbreakingly beautiful," says Charlie.

Charlie and Adele now have a new life together on a property that they have ensured will be protected in perpetuity. During that one fateful walk in nature, they certainly found far more than they set out for.

The preservation success of Galearis Woods was made possible through funding from the Pennsylvania Department of Conservation and Natural Resources and Bucks County with support from Haycock Township and Heritage Conservancy's Calvin Ruth Memorial Fund.

"In every walk with nature, one receives far more than he seeks." This John Muir quote is a favorite among nature lovers because it resonates with so many people. Within the context of the story of Charlie Jaeger and Adele Vessey, it means so much more.

Charlie and Adele were each enjoying their own separate hikes about three years ago on Haycock Mountain in Haycock Township when they encountered each other along the trail. Charlie, a plant ecologist who as a child lived in Reading, PA, and Adele, originally from West Virginia, began talking and quickly realized that their paths in life had fatefully brought them here to this spot. After a courtship and an eventual marriage proposal, they formed an even deeper appreciation for this special place.

Charlie and Adele purchased a 90-acre parcel of land, just a quarter mile from where they first met, that is located along East Sawmill Road and adjacent to Nockamixon State Games Lands at Haycock Mountain. One of Charlie and Adele's favorite discoveries on their property was that of the beautiful purple and white galearis spectabilis flower (also known as the showy orchid, which is a native to this region). They purchased the property in November, so it wasn't until the spring of the following year that they found the flower in abundant bloom. Charlie and Adele dubbed the property "Galearis Woods" after finding them. Searching for the showy orchids each spring is now a favorite activity that they do together.

In 2018, Heritage Conservancy facilitated the preservation of six properties in Bucks County, totaling nearly 350 acres! Thank you to our landowners, community partners, and funders that helped to make these accomplishments possible.

Below are just a few of the preservation stories from this year. For the full list of properties and their locations, turn to page 15.

Herrmann and Bonk Properties: Preserved!

Ever since the Land Preservation Board for Richland Township made a wish list 15 years ago of the properties it would like to see preserved, two properties remained at the top of the list: the Herrmann property and the Bonk property.

The 109-acre Bonk Farm is located in the heart of the largest area of contiguous preserved lands in Richland Township. With its sprawling road frontage, it will forever serve as a reminder of the Township's agricultural history. Since the Bonk Farm consists of flat, quality soil, the property would have been highly developable land, and had that been the direction it went, it would have altered the beautiful landscape.

Heritage Conservancy is happy to announce that with the close of 2018, it can say that both are now protected in perpetuity!

"There aren't that many large properties in Richland Township that can still be protected, so these recent successes mean so much to the community. Visitors and residents alike are going to be able to drive by and appreciate these viewsapes forever," said Kathy Fedorocsko, Chairwoman of the Land Preservation Board for Richland Township. "We're appreciative of all of the work that Heritage Conservancy has done to facilitate these conservation easements. The Conservancy lends credibility to what Richland Township is trying to accomplish."

"The Quakertown Swamp is a vitally important wetland in our community. We are pleased and proud to have worked with the owners and the Township in protecting this special place forever," said Jeff Marshall, President of Heritage Conservancy. "A special thanks goes to Laura Baird of our staff who has worked on this project on and off for over a decade, never giving up because she recognized the importance of these properties."

◀ The preservation of the 76-acre Herrmann property, which is located along Rich Hill Road, means that a keystone piece of the Quakertown Swamp is now protected. The Herrmann property contains approximately 35% of the Quakertown Swamp's Great Blue Heron Rookery. The property also consists of woodlands, open meadows, prime agricultural land, wetlands and a portion of Bog Run. Located close to other preserved properties, including the Berger Farm, State Game Lands and Heritage Conservancy's Khindri Nature Preserve, this linkage strengthens the natural resources in the area.

These preservation successes were made possible thanks in part to funding from the Richland Township Open Space Earned Income Tax and Bucks County Agricultural Land Preservation Program. The Calvin Ruth Memorial Fund, a legacy gift left for Heritage Conservancy by a dedicated supporter, contributed gap funding that was needed to help make this preservation happen.

Connecting The Community to O

Heritage Conservancy celebrated its 60th year as an ► organization in 2018! In June, community members joined us for “Decades of Preservation” at Aldie Mansion to commemorate this milestone. Guests dined through the decades with festive foods and enjoyed a blast from the past with photos and stories from our archives. We couldn’t have reached this milestone without community support, and we look forward to the impact we will continue to have together toward preserving and protecting our natural and historic heritage!

▲ Ahoy, matesys! With support from the William Penn Foundation, Heritage Conservancy took a group of community members and partners out on the Delaware River aboard the AJ Meerwald to promote watershed education and estuary stewardship. It’s important to understand the impact that human activities have on the Delaware River Watershed, especially since 15 million people depend on it for their drinking water!

▼ Our signature fundraising dinners, Farm to Table and Christmas at Aldie, were a success this year thanks to our supporters! These fundraisers connect people with our area’s natural and historic resources while also increasing awareness of and the need to support Heritage Conservancy’s mission.

Through several different ► outreach events held throughout the year in lower Bucks County, Heritage Conservancy connected hundreds of community members with the Bristol

Marsh and Croydon Woods Nature Preserves.

Earth Day in May, Community Conservation Celebration, our annual MLK Day cleanup, and a National Public Lands Day cleanup all provided opportunities to connect with these important natural resources.

Each season, we welcome nearly a thousand guests to enjoy live music on ▼ the back lawn of our home at Aldie Mansion for Concerts in the Garden, and 2018 was no different! Saving a beautiful building or piece of land for future generations is important, but why save something unless you share it with people? We are thrilled that Concerts in the Garden is one way we have been able to share our home with people who might not otherwise experience the benefits of historic preservation.

To preserve and protect our natural and historic heritage

ur Natural and Historic Heritage

▲ Our Young Friends Network hosted a Hike-A-Thon series that took these twentysomethings and friends onto three different Heritage Conservancy preserved properties. Our Hart's Woods Preserve in Doylestown, Sol and Rose Preserve in Washington Crossing, and Fuller/Pursell Nature Preserves in Springfield Township provided them with nearly 4 miles of trails to explore. With the beautiful sights of the nature preserves and a knowledgeable guide leading the way, it was a great way to connect the community with our preserves.

▲ Our President, Jeff Marshall, gave an exciting guided tour to a group from the Pine Run Retirement Community in April! This "back roads of history" tour began at our Aldie Mansion home and showcased the beautiful agricultural landscape between Doylestown and Plumsteadville, sticking to the lesser traveled roads while pointing out the numerous historic houses and barns that still can be found in our area.

▲ In 2018, we ramped up our Aldie Mansion guided tour program! Along with bringing tours to the forefront during many of our events at Aldie, we also welcomed a bus tour in November and hosted a 3-day open house during the holidays. We are

currently training volunteer docents, and we're looking forward to even more tour guests in 2019! Come learn about the Mercer legacy and how Heritage Conservancy's mission is at work in your community during a guided tour of Aldie Mansion anytime of the year. To schedule your tour, contact us at 215-345-7020.

2018 BY THE NUMBERS

Making an Impact Together

389 volunteers
donated **4,287** hours
toward improving our community and planet

Engaging the Next Generation

Heritage Conservancy is doing its part to promote enthusiasm for outdoor recreation in the next generation and, hopefully, instilling a long-lasting respect for the earth's natural

resources! The following pages show just a handful of our educational outreach activities from the past year.

▲ The **summer conservation steward interns** of Heritage Conservancy worked hard all summer on our preserved properties throughout Bucks County. Their projects included removing invasive plants, setting up duck boxes, and creating management plans to best steward our protected lands. We thank them for their dedication and wish them well! The William Hart Rufe III Legacy Fund supports our internship program; this fund helps to shape our younger environmental stewards as they learn about the importance of conservation through work with Heritage Conservancy.

▲ In December, 350 students from the **Germantown Academy Lower School** were treated to an assembly that revolved around the gifting of a personal paperback copy of *The Wind in the Willows of Bucks County* to each student from Heritage Conservancy. To celebrate their gift, fourth-graders acted out scenes from the book in front of the whole Lower School, and there was no shortage of talent! With the help of the Vesta Fund and Alan Fetterman, Heritage Conservancy has distributed 3,000 paperback books to local school children to instill an appreciation for the open spaces and historic places that are so important to this region.

◀ School's out for the summer... and **Heritage Conservancy is in for summer camps!** Over the summer, we were invited to give presentations at Morrisville

School District Summer Camp, Penn State Extension 4-H Summer Camp, and the Bristol School District Summer Camp. Through interactive games, kids learned about the importance of bats, amphibians, macro-invertebrates, and protecting our water quality. Always a crowd favorite, the kids loved when they got to make it rain on the EnviroScape!

of Environmental Stewards

◀ It's always a great day when we can connect the younger generation with nature! In May, we had a wonderful field trip to our **Quakertown Swamp Preserve** with 2nd and 3rd graders from the United Friends School. It was quite an adventure for the kids from start to finish, from the wonderful Richland Township police escort that helped them safely cross the street to get to the swamp to then walking through wet,

swampy areas and walking over narrow boards to cross vernal pools. Shannon Fredebaugh, our Senior Community Outreach Associate, discussed the swamp's ecosystem and its importance to our community with the kids. She took them on a hike of the property and searched for turtles and explored under logs for insects and salamanders. No luck finding any salamanders, but they were successful in finding a turtle!

To learn more about educational field trips or presentations for your school or camp, contact us at 215-345-7020. To sign up for our Kids! newsletter, which is geared toward elementary school children, email us at info@heritageconservancy.org.

Inspired by the season of ▶ Thanksgiving, our **"Thankful for Community Places" kids art contest** challenged local young artists to create beautiful works of art representing their favorite sites to visit in Bucks or Montgomery County. We asked participants to include a short explanation of why they valued the place featured in their picture. The entries we received were fantastic!

◀ As part of Heritage Conservancy's **"Learning Beyond the Classroom"** initiative, we made a trip over to Keystone Elementary School in Croydon, PA, to deliver *The Wind in the Willows of Bucks County* books and 35 nature explorer backpacks and to host a workshop for the school principal and 15 teachers of third- through fifth-graders to help with plans for getting students outdoors. The backpacks were made available thanks to the support of many of our generous donors. They contained a magnifying glass and bug box, a butterfly net, laminated field guides for PA wildlife, birds, trees, and wildflowers, and binoculars. Teachers and students alike were thrilled with the new supplies and plans for getting out on their local nature preserves.

◀ In October, we bussed 180 fourth grade students from Croydon, PA, to the banks of the Delaware River in Lambertville, NJ, for a field trip aboard the **Steamboat SPLASH**. Many of these children live just one mile from the river, but the majority had never been on the river. Eager students made their way through

interactive learning stations ▶ including a macroinvertebrate station complete with microscopes, a water chemistry station testing the river water quality, a guided bird watching session (kids loved to use the binoculars!), and a reading of the Sammy the Shad story. This field trip helped to build on an understanding of environmental conservation, public health, historic preservation, and sustainable community development. We think it really made a *splash!*

Testimonials

2018 marked Heritage Conservancy's 60th year as an organization, and it is because of your support that we have continued to serve this community for so many years! We are fortunate to live in an area where people have a pride in sense of place. Shared on this page are some well wishes and testimonials about what Heritage Conservancy's mission means to our supporters.

"One of my fond memories is of a Conservancy canoe trip April 1977 on the Neshaminy Creek. It was a great adventure to share with my family; I still have photos of that outing. Heritage Conservancy has added greatly to the quality of life in Bucks County, and I have continued to be a member and supporter over the intervening years."

Photographer and Writer **Donald Formigli**

"I enthusiastically placed a conservation easement on my property in northeastern Pennsylvania via Heritage Conservancy, who had expanded their influence to extend to a larger region beyond

Bucks County. Subsequently, I assisted Heritage Conservancy with site evaluations of properties they intend to preserve to ensure the sites are free of environmental liability. Through the many years, it has been so rewarding supporting Heritage Conservancy in its mission to preserve the quality of life for people as well as the environment. It has been wonderful watching Heritage Conservancy grow to become a leader in the field of preservation."

former President of Bucks County Audubon Society **Phil Getty**

"I knew Heritage Conservancy long before the Bucks County Herald was founded. A long

time ago, when the name was Bucks County Conservancy and pioneers recognized that the county could have been a victim of unbridled development, I sat with Bob Pierson in my Langhorne dining room as he showed me the first compilation of Bucks County's historic buildings. Another time, I talked at length with Jeff Marshall, about land preservation as we overlooked a Wrightstown field. I have been following and writing about the Conservancy for many years. As Heritage Conservancy, I believe it has done great things to protect our most valuable assets – our natural environment and our history."

Editor of the **Bridget Wingert**
Bucks County Herald

Phillips & Donovan Architects LLC **George Donovan**

"To me, one of the most outstanding successes of the Conservancy is the preservation and adaptive reuse of Aldie Mansion. Aldie is a shining example of creative thinking to reuse the mansion and expand it in a sensitive way to give it new life while maintaining its significance in the community. I am so pleased to have guided the architectural improvements to the building, especially the banquet facility, which is so vital to the financial well-being of the Mansion and the organization.

Living up to the status as the number one conservation and preservation

George passed away at the end of 2018, and as a 17-year member of Heritage Conservancy's Board of Directors, his

organization in the region will be the next generation's challenge. Younger members need to recognize that conservation and preservation is hard work and requires both volunteers and financial support. There is still much work to be done and 'Big Shoes' to fill as they follow in our footsteps.

Hopefully my example and willingness to donate creative thinking and my architectural talents will inspire others to continue to make it possible for Heritage Conservancy to preserve properties by maximizing funds for acquisition and restoration."

legacy will live on through all that he did to strengthen our organization and to make this community a better place to live.

To preserve and protect our natural and historic heritage

Resource Protection

Through our **Quakertown Swamp Amphibian Rescue Partnership**, we help to provide safe passage to ▼ salamanders and other amphibians as they cross busy roads to get to vernal pools for breeding. Amphibians are bioindicators, which means that their presence is a good determining factor of the health of their surrounding environment. They are our “canaries in a coal mine,” and monitoring them is important for all of us.

Here at Heritage Conservancy, ► we're doing our part to monitor local **populations of bats**. Over the summer, we visited the largest maternal roosting site in Bucks County to do a count. We compare early summer counts to late summer counts to estimate the number of offspring a roost may have produced. It's critical to keep track of these bat populations because of the devastation caused by White-nose syndrome, a fungus that has wiped out 99% of little browns in Pennsylvania. Since last year, we've been encouraged to see that their numbers have started to increase, which gives us some hope that this keystone species will continue to recover in the future!

◀ Heritage Conservancy has been taking Casual Friday to a whole new level! When it comes to our conservation stewardship team (a.k.a. our “Stew Crew”), they encourage volunteers to step into some hiking boots and prepare to get dirty during **Fridays in the Forest**. On nearly every Friday in 2018, Heritage Conservancy's Stew Crew went out to one of our properties and performed maintenance with the help of compassionate volunteers to keep natural ecosystems healthy. Caging tree seedlings to protect them from deer, removing invasive species that can overtake an ecosystem, and performing wildlife surveys to figure out how animals utilize our properties in comparison to where walking trails are located are just a few of the ways Fridays in the Forest helped to protect our natural resources.

BY THE NUMBERS

100+
acres of nonnative plants cleared

350+
historic structures surveyed

150+
bags of trash removed

215+
trees planted and protected

▲ In April, over the course of two days, nearly 40 volunteers helped us label over 900 storm drains in the Bristol area to bring awareness to water quality protection. By marking these drains with medallions, they will serve to educate the community about the importance of clean water and our everyday impacts on the environment. We are so appreciative of our volunteers and everything that they help us to accomplish throughout the year!

We couldn't have accomplished any of this without our 2018 supporters!

Businesses and Public Partners

\$10,000+

Fox Rothschild LLP
Fred Beans Charitable Trust
Jeffrey A. Miller
Catering Company
National Audubon Society
PECO
Visit Bucks County
William Penn Foundation
Zaveta Custom Homes, LLC

\$5,000-\$9,999

County Builders Inc.
Cross Keys
Development Company
M&T Wilmington Trust
Penn Color, Inc.
Univest – Banking,
Insurance, Investments
Langan Engineering &
Environmental Services
Lehigh Valley Community
Foundation
Dow Chemical Company

\$2,500-\$4,999

Bucks County
Conservation District
Bucks County Orthopedic
Specialists
Bucks Digital Printing
Jamie Hollander Gourmet
Foods & Catering
Pennsylvania Department of
Environmental Protection
Peruzzi Toyota
Pritchard, Bieler, Gruver
& Willison, P.C.
Steaz
The Thompson Organization

\$1,000-\$2,499

Covenant Bank
Crews Surveying, LLC
Eiseman Roofing and
Construction Company,
Inc.
Feeney's Wholesale
Nursery, Inc.
First Bank
First National Bank and
Trust Company
of Newtown
Fulton Bank
George Nakashima
Woodworker S.A.
Gratz Gallery &
Conservation Studio
Holly Hedge
Phillips & Donovan
Architects, LLC
QNB Bank
Ralph C. Fey AIA
Architects, PC

Robyn Graham
Photography, LLC
Solid Products
Warren Weiss Insurance
Agency, Inc.
Wehrung's Lumber &
Home Center

\$500-\$999

Alderfer Glass Company
AmeriStructure LLC
Associated Production
Services, Inc.
Barb-Lin Carpet One
Bucks Country Gardens
Bugajewski Facility
Services
Clemons Richter &
Reiss, PC
Flo Smerconish Realtor
Green Eye for Design
Grim, Biehn & Thatcher
IT Landes
J.A. Smith Heating &
Air Conditioning
Kenderdine's Heating Oil
Kistler Tiffany Benefits
Linden Hill Gardens
NJM Insurance Group
Silverman Family
Partnerships
Whole Foods Market

\$250-\$499

Boucher & James, Inc.
Consulting Engineers
Boyle Construction
Brooks & Barber
Tree Management
Bucks County
Biotechnology Center
Bucks County Magazine
Carol Manicone Garden &
Landscape Design
Clear View Window
Cleaning Services
Dentistry from the Heart,
For the Heart
Ellen Happ Architect
GluckWalrath, LLP
The H&K Group
Happ Contractors, Inc.
Hugh A. Marshall
Landscape Contractor, Inc.
Indian Valley
Appraisal Company
J. Carroll Molloy,
Realtor, LLC
Jarrett Vaughan Builders,
Inc.
Knight Engineering, Inc.
Leck Waste Services
Liberty Business Solutions
Inc.
Manoff Market Gardens
McCaffrey's Food Markets
Mike Granieri Lawn Care,
Inc.

Minuteman Press/
Signarama
Monument Bank
Moore Cleaning
Commercial Services, LLC
National Glass and Metal
Co., Inc.
Neshaminy Creek Brewing
Painting By Randy Ziegler
PNC Wealth Management
Pritchard Design
Pulse Technologies, Inc.
RMC Clean Sweep Inc.
SnapCab
State Farm Agent,
Linda L. Gelcius
Upper Bucks Chamber
of Commerce
Van Cleef
Engineering Associates
Webster Law
Worthington & Shagen
Custom Builder, Inc.

UNDER \$250

Antheil Maslow &
MacMinn, LLP
AP Creations, LP
Atlantic Aquatic
Engineering, Inc.
Back Porch Jug Band
Bartlett Tree Experts
Bee, Bergvall and
Company, P.C.
Bucks County
Bar Association
Bucks County Herald
Budget Dumpster
C. Robert Wynn Associates
Inc.
Callaghan Interior Design
Carroll Engineering
Corporation
Carter van Dyke Associates
Coles Nurseries, Inc.
Cooper Mechanical Inc.
Cub Scout Pack 128
Dennis M. Litzenberger,
PLS
Doylestown Bookshop
Doylestown Private
Wealth Group
Doylestown Township
Doylestown True Value
Exact Solar
Fredendall
Building Company
Friends of Churchville
Nature Center
Genesis Asset Protection
Graphic Edge, Inc.
Harris & Harris
Haycock Historical Society
Hearth & Hedgerow Ltd.
Hopkins & Hopkins,
Attorneys
John Craig's Tavern

Keenan Honda, Keenan
Motors, Keenan Collision
& Keenan Farmers
Insurance
Keystone Tree Experts
Kitchens by Charles Weiler
Landscape Design Group,
Inc.
National Sign Shops, Inc.
Payroll Service Solutions
Penn's Grant Realty
Preservation Works Ltd
Professional Landscape
Services, Inc.
Professional Recruiting
Associates, LLC
Quakertown Alive!
Raphael Architects
Rebecca Marshall
Enterprises
Renninger's Cabinetworks
Inc.
Sellersville Theater 1894
& Washington House
Shan-Gri-La Sod Farm
Sierra Management
Company
Springfield Township
Historical Society
Steve Darlington Team –
Berkshire Hathaway/
Fox & Roach
T.W. Cooper Insurance
Tinsman Brothers
Lumber Company
Tussock Sedge Farm
Virginia W. Sigety, cabi
Fashion Stylist
Weimer Group
Wild Birds Unlimited
William B. Parry & Son, Ltd.
Insurance
Wrightstown
Monthly Meeting

Individuals and Private Partners

\$20,000+

The Estate Of
Maryann Bowen Hess
David Haas
Independence
Seaport Museum
National Wildlife Federation
Pfundt Family Foundation
The Priscilla Payne Hurd
Foundation
Team Toyota
Stephen and Ann Worth

\$10,000-\$19,999

Alderbaugh Foundation
Christopher and
Whitney Chandor
Adele Vessey and
Charles Jaeger

Edward and
Christina Murphy
Frank and Anne Palopoli
Scott and Anne
Patricia Reines
Eric and Maria Rieders
Marvin and
Dee Ann Woodall

\$5,000-\$9,999

Roger Byrom and
Wendy Rasmussen
Kieran and Judy C. Cody
Georgiana Coles
Department of
Conservation and
Natural Resources
Pasquale and Beth Fedele
Brian G. and Margaret Firth
Robert and Louise Harman
Walter and
Martha Herrmann
Stephanie Jones
Joseph and Susan Kipp
Sydney and Sharon Martin
Michael Meister
Jeffrey Nicholas
William Hart and Jewel Rufe
Samuels Family Foundation
Beth L. Snyder, DMD and
Stuart Wilder, Esq.

\$2,500-\$4,999

Alice Everard
Charitable Foundation
Keith and Kathryn Allison
Carl Hj. Asplundh
J. Jay and Barbara Belding
Phillip J. and
Linda J. Cacossa
Douglas and Patti Carr
Richard A. and Flo Celender
Brian Clark and
Colleen Kokas
Commonwealth of
Pennsylvania
Lizann Cooke
Ronald W. and Joy Feigles
Foundations Community
Partnership
Vail P. Garvin, FACHE and
Ronald Unterberger
The Gene & Marlene
Epstein Humanitarian Fund
James and Pamela Gory
Dieter and Betty Kriehoff
Natural Lands
Jonathan E. and
Lisa James Otto
Stephen and
Candace Phillips
Schuylkill River Greenway
Association
Jonathan and
Lorraine Sharaf
Jay and Kathy Summerall

Meryl Towarnicki and
Dorothy Wax
Richard Young

\$1,000-\$2,499

Ira and Yasmine Baeringer
L. Eugene and
Nancy P. Brown
David and Roxanne Caccavo
Marcus Carr
Terry and Diane Clemons
Malcolm and Elaine Crooks
Phillip and Joanne David
Davis Charitable Trust
Joseph C. and
Carolyn Della Rodolfa
Lamberto Bentivoglio
and Barbara
Donnelly-Bentivoglio
Edward J. and
Kathleen Fernberger
Brent Garrels and
Lindsay Robertson
Elizabeth Gemmill, Esq.
Larry and
Maryann Genuardi
John J. and Mary Ann Gribb
Steven R. and
Joyce Hanson
Joshua F. Hart
Haycock Township
William F. and
Margaret Hecht
Heerema Company
Richard and Sally Henriques
Annette Kelley & Vince Roux
Stephen King and
Denise Pancari
Johnny and Cheryl
King-Marino
Bernard and
Debra Lajeunesse
Conrad and Sandra Leon
Eric and Kristen Luthi
Michael and Jean Mathey
D. Scott Miller
Laurie Sauter and
Gale Griffiths
Frederick and
Kathleen Schea
Jeffrey A. and Ada Smith
Manning and Virginia Smith
Kenneth Snyder and
Cecile Balizet
Lisa Kristin Soren
Kenneth and
Margaret Swanstrom
Charles and Ravenna Taylor
Elizabeth M. Turek
Robert and Alice Vernon
Wildlife Information Center,
Inc.

\$500-\$999

David and Diane Bilheimer
Krysti L. Buchanan
Jeff and Dawn Byers
Anthony and Kathy Calvitti
Allen and Glenda Childs
Michael and
Laurie Clabbers
Kenneth and
Marilyn Cummings

Stephen and
Mary Darlington
H. Christopher and
Kathryn C. DelPlato
Nicholas DeRose
Erik and
Melanie Dickersbach
Catherine and
George Donovan
Laure Duval
Lisa Faigle
Leah and Bernie Freiwald
Jeffrey and
Beverly Fulgham
Frank N. and
Jeanette M. Gallagher
David E. and Jacqui Griffith
John and Marya Halderman
Dennis and Mary Helf
Anthony Karas
Eric Kaufmann and
Julie Spears
Kevin Kester
Kathleen Mahanes
Jeffrey L. and
Rebecca K. Marshall
Gary and Helene Mathern
Richard Millham
Alyce and Dan Nardi
George and Jennifer Nolte
James Paccioretti
Mark Eliot Petty
Stanley A. and
Susan Plotkin
Paul Mehmet and Naline Lai
Mark and Barbara Rubin
Nanette and Gary Sanson
Dennis and
Maxine Vandegrift
James Walsh
Kathleen and David Weeks
Cynthia Welsh-Haines

\$250-\$499

Jon Atkin
Charles and Nancy Barclay
Michael and
Elizabeth Barmach
Frederick Bauer and
Robert J. Mennie
Steven Bird
Edward and Lynn Breen
Bringing America Together
PAC
David Brown and
Elizabeth Hahn
John L. and
Anne L. Chismar
Chris and Wendy Connard
Lisa and Mario Diliberto
Christian and
Colleen Donovan
Carol C. Dorey and
John Berseth
Thomas N. Dougherty
D. Rodman and
Valerie Eastburn
Sarah Eastburn
Michael and
Kathy Fitzpatrick
Tony Ford-Hutchinson
Donald Formigli

Howard and
Maryellen Foulkette
Edward Giera and
Kimberly Hirschman
Geoffrey Haines-Stiles
Rudolf and Karen Hanisch
Kate Harper and Paul Kelly
Richard B. and Claire Harris
Thomas and
Dolores Howland
Robert and Jeanne Hurford
Lynne Isopi
Franklin Jarrett
Lauren Kingman
Louis and Jennifer Lombardi
David and Terry Long
Anthony Macchia
William and
Christine Maeglin
Michael Marone
Leslie Kirkbride and
Bruce Marsden
Robert Maxwell and
Julie Toner
Kevin McClay
David McShane
Glenn and Denise Moyer
Alice Hume Paine
Donald and Joan Parlee
Henry and Charlotte
Rosenberger
Andrew and
Michelle Rudnick
John H. and Jan Rühle
Scott and Pat Sanders
Marilyn Schaumburg and
Norm Koester
James Searing and
Gayle Goodman
Cornelius E. and
Virginia Sigety
Sandy and Keith Sinn
Richard Skeuse
Thomas and
Darlene Smicker
William and Sally Swezey
Pamela Tate
Gina and Dave Tiffany
Blake Towarnicki
Annette Tranchitella
Mary T. Walrond-Goff
Paul Weinstein
Stephen and Lisa White
Susan Ziegler

Under \$250

Barry Adams
Neil and Edwardine Adams
Marlyn Alkins
David and Diane Allison
Anthony Antonucci
Victoria Rose Antonucci
Ralph Antonucci Jr.
Ralph Antonucci Sr.
Frank C. Arrison
John and Tamar Arslanian
Ruth Aschmann
Joyce Austin
James J. Bagnell
David Bailey
C. David and Susan Baker
Patrick and Christina Baker
Douglas Baluh

Jean Barrell
Rick Battaglia
Wendy and Gabriel Battisti
Jean S. Bauer
Russell and Jean Bellavance
John and Lorraine Bender
John and Janice Benner
Caroline Bennett
Elizabeth Bennett
Orland and Nancy Bergere
Bernard and
Valerie Berlinger
Mary Ann Bernardino
Heather Bernhardt
Kristin and
Gabriel Bishop
William and Anne Bishop
Peter and
Victoria Blackmore
John and Denise Blasdale
Emily and
Michael Bonavitacola
Mark Bonikowski
Laura and Jeff Bower
Ernie and Dee Bowman
Maggi Boyer
Harry and Elizabeth Branson
Tom and Tracey Brunt
H. Boyce and Karen Budd
Kathryn K. Burchinal
Lauretta Marie Bushar
Craig Caldwell
Clint and
Meghann Campbell
H. Augustus and
Jennifer Rose Carey
Marie B. Carota
Doris Carr
Megan Carr
Robert Carroll
Ramona Carson
Jacqueline A. Carter
Joseph and
Jacquelyn Carugati
Robert and Evelyn Castor
John and Eileen Catino
Susan G. Caughlan
Petrona M. Charles
Michael Christiansen, DMD
Thomas and Angela Cino
Vivien Clayton
Laurie B. Clemmer
Kevin A. Cody
Scott and Carolyn Conti
Patricia Cook
Jon and
Elizabeth T. Courtney
Scott Courtney
David Crane
Karen Crane
Mary Ellen Cronin
Darren and
Mary Ann Crozier
Richard and
Mary Elizabeth Cuba
Nancy Cunningham
KariAnne Czajkowski
Jeff and Janine Daniels
Karen C. Dash
Alexandra Dashkiwsky and
Steven Grieger
Thomas and Ethyl Davis

William and Linda Deeter
Bernard K. Dehmelt
Tracy DeJong
David DeLeo
Merrill and
Suzanne Detweiler
Patricia Dicandilo
Louis and
Marion S. Dierking
Allen G. Doak
John Doherty
John J. and Claire Donohue
Jane L. Douglass
Eric Doutré
Kenn and Robin Dranoff
Scott and Barbara Drew
Walter Drill and
Susan Brickajilk
Craig Driscoll
G. Frederick and
Linda Dunn
Donald and Bernice Duvall
David and Catherine Ebaugh
Patrick and Dorothy Egan
Richard S. and
Carolyn K. Egan
Brenda Eldelman
Michael S. Emery
James and Dawn Engel
Frederick and Mary Lou Erk
Julian Eubank
Mark and Suzanne Eveland
Joseph and
Elizabeth Falconi
E. Matthew and
Karen Farley
John and
Kathleen Fedorocsko
Maria Fell
Felton Family
Limited Partnership
Connie J. Fenty
Jim Ferkle
Dominic Filanowski
Kelly E. Finno
Robert and M. Lutz Fischer
Douglas and Donna Fisher
Greg Fisher
Kathleen W. Fitzgibbon
Brian Fitzpatrick
Colleen Marie Flannery
William and Ruth Focht
Kenneth and Cecile Frank
Michael and Denise Frank
Janet Galloway
William and Janice Garner
Philip S. Getty
Lynn Dana Gibson
Jim and Pat Gill
Mary Jane Gimpel
Eugene and
Wendy Gladston
Jason Glenn
Caryn and Ryan Golden
T.G. and Marie Goldkamp
Caesar J. Gorski
Stephen and
Barnetta Gorski
Colleen H. Graney
Michael and Nancy Green
James C. and
Christina Greenwood

**Our 2018 Supporters
Continued**

Under \$250

Barbara Gross
Amanda Guire
Victoria Halliday
Nancy J. Halpin
Eugene and
Marjorie Hamilton
Stephen and Lisa Hanover
Susan W. Hanover
Stephen B. Harris
Stephen Hart and
Loretta DeFrancisco
Mark Haskins
Walter Hauck and
Anne Schmitt
Brian Hawley
Lansing and Monica Hays
Larry Heimes
Nina L. Heitz
Janeth Hendershot
Alanna Hibbs
Jay P. Hibbs
Diane Hillman
Kenneth and
Theresa Hinterberger
William and
Laurel Hoffmann
Dave Hoke
Nicole Hollenbeck
Sharon Holloway
David and Agnes Holst
Thomas Hornak
David Horvath
Paul and Kathleen Horwatt
Amy Houser
Merrill Bryant and
Elissa Huber
R. Lee Hulko
Robert and Sally Huxley
Derek Ickes
Richard and
Marilyn Jacobson
Walter and Polly Jamison

David Scott and
Marianne Johnson
Michael Jones and
Laura Pritchard
Patricia A. Jud
Louis Jutkiewicz
Leslie Kachmar
Dave Kapturowski
George and Barbara Karr
Neil and
Barbara D. Kauffman
Kathleen Kaufman
Michele Kaufman
Steve Keenan
Stephen Keib
Joan M. Kelley
Chris and
Pamela T. Kemper
Catherine Kendig
Peter P. Kerl
Kristine Kern
Christopher and
Catherine Kerr
James and Joanness Kiel
David Klaus
Charles and Bonnie Klein
Alan R. Klingbeil
Julia and Mark Klossner
Anthony and Katie Kmetz
Steven and Michele Koch
Norman C. Koester
W. Roy and Nancy Kolb
Frank Kotula
Karen Kreller
Deborah Kuhn
Lisa Kuhn
Glenn R. and
Janice A. Kuklick
John M. Kulak
Katie and Daniel Kulp
Lawrence C. LaFevre
David M. Lauer
Celso Lucas Leite, Jr.
Lucy Lestingi
Scott and Joy Levy

Edward and
Alexandra Leydon
William and Jeanine Libasci
Gail Linenberg
Arthur and Alice Lintgen
Wilbert and Nancy Lyons
Romaine B. Macht
Susan Magidson
Annette Magri
John F. and Tina Magura
Emily Mahoney
Duane and Sandra Malone
Lawrence and Judith Mann
Donald and Jeanne Marcus
William and
Catherine Marek
Allen and Phyllis Marks
David L. Marshall
Jolene Martin
George S. Mason
Jimmie and
Brenda Maxfield
Ruth S. Maxson
Len and Amy Mazzanti
Kathleen McAloon
John F. and
Carol McCaughan
Katharine Vaux McCauley
Donald and
Grace McClintock
Thomas and
Wendy McGarry
Joseph and
Marguerite McGarvey
Brandy McKeever
Kathryn R. McKenna
Alex McKenzie
Bill McKenzie
Susan McKeon
R. Bruce and
Lorraine McMahon
James M. and Mary Ellen
McMaster, Esq.
Terry A. McNealy
Carl F. Meixsell
T.J. Miernicki

Elizabeth Miller
Mark A. Miller
Gertrude E. Milliken
Barbara Molesworth
Cathy and Jim Morano
William Todd and
Stacy Morris
Kevin M. Morrissey
David Mowrey
Oscar and
Grace Muscarella
Mary M. Musselman
Benjamin and
Susan Myerov
Jonathan Myers
Tina Myers
Paul and Karen Nilsen
Robert and
Elizabeth Norman
Melissa A. Northrop
William J. Novak
Volker and Denise Oakey
Bonnie J. O'Boyle
James and Debra Orben
John Ortolf
Donald and Joanne Page
Thomas J. Pagliaro
Giovanni and Ann Panno
Nicholas Paone
George and Carol Paone II
John T. and Kathleen Parry
Clyde and Betsy Payn
David and Margery Peet
Matthew Pendle
Margaret B. Perry
Amy Tjaden and
Michael D. Petrosini
H. Joseph and
Heather Phillips
Michael Pierce
Thomas and
Karen S. Pirrone
Joel I. Polin
Mark, Dana &
Ethan Pomeroy
Mandy Pough

Brian R. and
Patricia D. Price
Rob and Anne Pritchard
Thomas M. Pugel
Joseph and Karen Quinlan
John and Marguerite Quinn
Ann R. Rainey
Jeremy Ralston
Ray and Karen Reinard
John and Eileen Reither
G. Bickley and
Marjorie Remmey
Denise M. Rencevicz
Judith E. Renstrom
Paul and Dr. Ann F. Rhoads
Dennis G. Rice
Miranda and Bob Richter
Bryan Riddell
Willis M. Rivinus
Kenneth and
Donna Rodemer
Denise A. Rohan
Chuck Roller
Charles Roller, Jr.
Chase Rosade
Justin Rosenberg
Alexander and Jenny
Denison Rotzal
Diane Rufe Hosaisy
Ronald Rufo
Blair and Tammy Rush
Jean W. Rutherford
Joseph and
Barbara A. Salvatore
Bryce and Jane Sanders
Hope Sauppe
Gustave Scheerbaum
Andy Scherffel
Gary and Sandy Schiff
Michael Schiff
Michael Sellers and
Lia Van Rijswijk
Donna Sempowski
Scott and Linda C. Sepsy
Carolyn K. Shaddinger
Bruce W. Shanzer

**2018
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. The revenue numbers reflect losses due to impact of market conditions at 12/31/18.

2018 Expenses

Program Services	\$ 1,767,106
Management and general	265,905
Fundraising	342,394
Depreciation	237,052
Total	\$2,612,457

2018 Income

Historical and Land Planning Services	\$ 288,758
Grants and Contributions	1,199,352
Investment Income	(431,516)
Rental Income	413,897
Other Income	207,606
Total	\$1,678,097

Elena Shargorodsky
 John and Faith Sheehan
 Scott Sheehan
 David and Kristin Shields
 Heidi and John Shiver
 Curt Shreiner and
 Denise Frost
 Rodney and Carol Shultz
 Brian and Shannon Siller
 Debi F. Slatkin
 Thomas Slattery
 Carl and Elsie Slebodnick
 Philip A. Smith
 John W. and
 Mary Smithson
 Luke Smithson
 Sarah Snider
 Cathy Snyder and
 Paul Kozel
 Michelle Spencer
 Stephen and
 Jennifer Staedtler
 Barbara and
 Thomas Stanley
 John and Melissa Stanton
 Vickie Stauffer
 John and
 Margaret C. Steck
 Jaye Steuterman
 Raymond and
 Debora Steward
 T. Howard and Alyce Stick
 Ronald Strouse
 James A. Stuart, III, and
 Elizabeth Norris
 Kathy Surmay
 Charles Sutherland and
 Marilyn Vogel
 Craig and Sue Sutton
 Burnetta Swartz
 Charles Swartz
 John and Bonita Sylvester
 Stephen Szymanek and
 Laurie Madaus
 Robyn Taddei
 Christina and Jon Tafel
 Shari Tamanini
 Stuart and Janet Teacher
 Tacy and D. Jeffrey Telego
 Jack C. Thibeault
 Thomas Thomas
 Jim Thompson

Eric R. and Michele Thrush
 Brian and Linda Tilton
 Tim Titlow
 Harry Tomlinson
 Janet Towarnicki
 Joanna Towarnicki
 Justine Towarnicki
 Irene Tuller
 Michael and Pamela Tur
 John Tyciak
 Frank and Karen Untermyer
 Carter Van Dyke
 William and Candace
 Van Wagner
 Matthew and Adriana
 Van Zwieten
 Katie Wachtel
 Clarence and
 Nancy Walbert
 Eileen Walkowiak
 Paula and James F. Walter
 Andrew and Elaine Warren
 Curt S. Wary
 Kevin J. Watkins
 Benjamin and
 Jessica Webb
 Dan Webb
 Wendy Webber Welsh
 Barbara Weikamp
 Josh Weiskopf
 Sarah T. Wertz
 Stephen and
 Joanne Westcott
 Reed and Amy White
 Stephen and Janeen White
 William C. and
 Regina Willoughby
 Linda and
 Steve Wisniewski
 John Wolstenholme
 Mike and
 Chris Wolstenholme
 Anne Woodbury and
 Phil Rollhauser
 Donald and
 Judith Worthington
 Bill and Carol Yandle
 Sandra Yerger
 Deanna M. Yerka
 Sharon Young
 Forrest and
 Carol Zetterberg

Barbara Zimmerman
 Kevin and Michele Zosulis

Community Partners
 86 West
 Academy of Natural
 Sciences
 Adelphi Research
 American Helicopter
 Museum and
 Education Center
 Arbonne
 Arden Theater Co.
 Ascensus
 Baci
 Barefoot Gardens
 BBBA
 Black Bass Hotel
 Blu Mediterranean Grill
 Bocelli's Restaurant
 Bowman's Tavern
 Bristol Township EAC
 Calm Waters
 Castle Valley Mill
 Centre Bridge Inn
 Conway Productions, Inc.
 Cummins
 Dad's Hat Rye Whiskey
 Dominion Energy
 DOW Chemical Company
 Exelon Corporation
 Fashion Jeanne
 Free Will Brewing Co.
 George Allen Portable
 Toilets, Inc.
 George Nakashima
 Woodworkers, S.A.
 Giant Food Store,
 Doylestown
 GlaxoSmithKline
 Greenbelt Overhaul
 Alliance of Levittown
 Hattery Stove and Still
 Hotel Palamar Philadelphia
 Independence Seaport
 Museum
 Inn at Phillips Mill
 Joeyfivecents
 John Beacher, Musician
 Kathy and Bob Marcino

Legacy Society

In recognition of our 60th year as a land trust, a virtual lifetime of conservation, we introduced our Legacy Society. The Legacy Society is an opportunity for everyone to show their investment in where we live, regardless of age or income. We invite you to join! Contact Katie Paone at 215-345-7020 ext. 108 to learn more.

The following supporters have confirmed that they have acknowledged Heritage Conservancy in their estate planning.

Anonymous 'Friend of
 Heritage Conservancy'
 Jay and Barbara Belding
 Mary Ann Bowen Hess
 Phillip J. and
 Linda J. Cacossa
 Christopher B. and
 Whitney R. Chandor
 Donald O. Formigli
 Marilyn Jean Franey
 Kenneth and Helen Gemmill
 J. Lawrence Grim Jr.
 Gretchen H. Knoell
 William Mandel

Richard B. Millham
 Candace and
 Stephen L. Phillips
 Tricia and Scott Reines
 Robert L. Russell
 Calvin Ruth
 Beth Snyder DMD and
 Stuart Wilder Esq.
 Cécile Balizet and
 Ken Snyder
 Robert M. Stroup
 Robert and Alice Vernon
 Barbara Wentling

Lexis Nexis IP
 Linden Hill Gardens
 Lobster Claw Fashion
 Jeanne
 Margaret R. Grundy
 Memorial Library
 McCoolle's at the Historic
 Red Lion Inn
 National Glass & Metal Co.
 Newtown Party Rental
 Peace Valley Plein Air
 Artists
 Penn Extension Master
 Watershed Stewards
 Pennsylvania Ballet
 Perkins Restaurant &
 Bakery
 Philadelphia Insurance
 Companies
 Philadelphia Museum of Art
 Plumsteadville Inn
 Poco's Mexican-American
 Restaurant and Bar
 Porterhouse Restaurant
 Rocco's at the Brick

Sellersville Theater and
 Washington House
 Silver Lake Nature Center
 SkinMedica
 Square One Pub
 Steamboat SPLASH
 Tap House Station
 Tony Luna, Auctioneer
 Trauger's Farm Market
 Tre Locally Sourced
 Washington Crossing Inn

We apologize for any inaccuracies or omissions that may have occurred in publishing this annual report. If you discover any, please bring them to our attention by calling 215-345-7020 ext. 108 or emailing kpaone@heritageconservancy.org.

2018 Land Preservation Accomplishments

Property Name	Municipality	Method	Acreage
Galearis Woods	Haycock	Easement Holder	88
Herrmann	Richland	Easement Holder	76.5
Bonk	Richland	Facilitate	109.5
Schwartz	Upper Makefield	Facilitate	40
Lookout Park	Upper Makefield	Facilitate	24.78
Chandor	Upper Makefield	Land Trust Beneficiary	10

Total 348.78

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

Stephen L. Phillips

Vice Chairman

Nicholas DeRose, P.G.

Treasurer

Robert W. Pritchard, JD,
CPA

Secretary

Judy Chang Cody

Directors

Douglas L. Carr, CPA
Christopher B. Chandor,
Esq.

Brian J. Clark, Esq.

Georgiana S. Coles

Brian G. Firth, MD, PhD,
MBA

Michael G. Fitzpatrick, Esq.

Dr. Vail P. Garvin FACHE

Louis J. Lombardi

Jeffrey H. Nicholas

Frank C. Palopoli

Scott A. Reines, MD, PhD

Maria T. Rieders, PhD

Jonathan Moore Sharaf
MBA

Beth Snyder DMD

Kathy H. Summerall

Julia R. Toner, Esq.

Chairman Emeritus

William Hart Rufe III

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

Elizabeth Barmach

Laura Baird Bower

Linda J. Cacossa

Alexandra Dashkiwsky

Jim Drennan

Dan Ford

Shannon Fredebaugh

Carryn Golden

John Greenwood

Emily Bonavitacola

Diane Hillman

Kris Kern

Jeffrey L. Marshall

Mary Lou McFarland

Katie Paone-Kulp

Jim Thompson

Nina Valentin

Sandra Yerger

Administrative Assistant

Community Engagement Associate

Senior Land Conservationist

Chief Operating Officer

Manager of Marketing

and Communications

Land Conservation Manager

Conservation Easement Steward

Community Engagement

Programs Manager

Aldie Mansion and

Executive Projects Manager

Property Caretaker

Development Associate

Accounting Manager

Director of Resource Protection

President

Senior Preservation Specialist

Manager of Development

Senior Conservation Steward

Conservation Steward

Senior Development

Associate – Grants

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 by Andrea Susten,
a Heritage Conservancy
photo contest winner*

