

GREENWAYS

Newsletter of
D&R Greenway Land Trust
Volume 26, Number 2
Summer 2017

Land Preservation Update

Since 1989 D&R Greenway has permanently preserved 295 properties totaling 20,165 acres of land worth over \$400 million dollars. Stretched into a four-foot wide footpath, that pathway would be longer than the Appalachian Trail!

A Clear Picture of the Land and Life we Love

Picture this: you are walking along a trail on a D&R Greenway preserve. It's a sunny day. You hear the sound of water flowing over rocks. You feel the coolness of the shade from towering tulip trees. You stop for a refreshing drink of water and bite into a juicy Jersey tomato from D&R Greenway's Capital City Farm. The cares of the world are gone from your mind. You might even hum a tune from a song released in the 1970s, *I Can See Clearly Now*. Your clarity comes from experiencing the direct effects of nature—and of D&R Greenway's mission to preserve and care for land.

This summer, D&R Greenway passed a new milestone—20,000 acres of land preserved.

That's an area twice the size of all of Princeton and just slightly less than

Manhattan Island. All 20,000 acres put together make a square 5.6 miles on each side; stretched into a 4-foot wide footpath, it's longer than the Appalachian Trail. You could fit eight-and-a-half Round Valley Reservoirs into it—more than 468 billion gallons of water.

Numbers don't tell the whole story. The land that D&R Greenway preserves provides the essential ingredients of life. To continue thriving on Earth, humans need clean air and water, nourishment, a diverse web of other living creatures, and places that keep us physically and emotionally healthy—and we need each other.

Why we do what we do is the story of life itself. Land gives life to the planet. D&R Greenway preserves land for the life we love.

Continued on page 4

Proudly Announcing

Reaccreditation awarded August 2017
with no expectations for improvement!

"Accreditation recognizes that D&R Greenway has demonstrated sound finances, ethical conduct, responsible governance, and lasting stewardship. It ensures the places people love will be conserved forever." —Tammara Van Ryn, Accreditation Commission

Inside

- Recognizing Community Donors to Land for Life
- A Vision for the Future
- St. Michaels Farm Preserve Expanded
- Art, Talks and Field Tours

For Sale: 52 Acre Farm in Hopewell purchased with D&R Greenway's Land for Life Revolving Land Fund to prevent development. Contact Linda Mead to learn more. (photo: Survae.com)

Our Community Supports Land for Life—A Sustainable Future for D&R Greenway's Mission: Preserve, Protect and Inspire

We are grateful to all who contributed to D&R Greenway's successful "Land for Life—Acre by Acre" campaign. Your support ensures that D&R Greenway will remain an impactful, stable and proactive organization that can carry out its

mission to preserve and care for land, and inspire a conservation ethic, now and forever.

Thank you for sharing our vision of green places for people and nature, farms for food and clean water and fresh air. Through Land for Life,

D&R Greenway established a Revolving Land Fund that will continue to grow in the future to support protection of important conservation lands, farms and community preserves. To learn how you can join with us, contact Linda Mead or Leslie Potter at 609-924-4646.

Anonymous (3)
Nedda Allbray
James and Kathleen Amon
Kristin Appelget
Theodossios and Elaine Athanassiades
Kathleen Bagley
James and Carolyn Barnshaw
Christopher Barr and Patricia Shanley
Tom and Abigail Barrows
Eric Batterman and Catherine Schaefer
Barbara Baumecker
Valarie J. Bay
Julia Benedict and Jared Willig
Gerald and Sheila Berkelhammer
Carroll Bever
Jonas and Kay Bingeman
Emily Blackman
David Blair
David and Mary Blair
Xan Blake and Sam Wolthuis
John Borden
Marc Brahaney and Susan Robichaud
Michael Bramnick and NRG Energy, Inc.
Brian and Shirley Breuel
Michael Brill and Karen Linder
Bristol-Myers Squibb
Deb Brockway
Elizabeth Bromley
Katharine Brush
John and Trish Buckwalter
Benjamin and Gail Cahill
Steve Calvano
Charles Carmalt
Mary Ellen Carson
Philip and Lisa Caton
Thomas and Adele Cawley
Susan D. Charkes
Theodore and Victory Chase
Andrew Chen and Heidi Mass
William and Wendy Clarke
Dolores Cohen
Joyce Copleman
Christopher Coucill and Elizabeth Fillo
Jean Crane

St. Michaels Farm Preserve

Cadwalader Park, Trenton

Patricia A. Cullen and H. Stewart Wheller III
Peter and Kristin Dawson
Helge Staby Deaton
Christopher and Donna DeGrezia
Barbara Delafield
Louise Dunham
Thomas and Lynn Ebeling
Carolyn Edelmann
Ruth Ekstrom
Shawn and Robbie Ellsworth
Jeff Emde
Joe and Laurie Emde

Peter E. B. Erdman
Stuart Essig and Erin Enright
Robert and Judith Faherty
Donald Feliciano
Peter Fengler
Miguel and Liz Fernandez
Kenneth and Caryl Field
James Fiorentino
Johan and Emily Firmenich
Firmenich Charitable Foundation
William Flemer and Louise Hutner
Rosaline Fleming
Eliot and Marsha Freeman
James J. and Marlene Freeman
David and Carol Ann Fulmer
William and Dorothy Gaboda
Joyce Galanter
Russell and Deborah Galen
Frederick and Gael Gardner
Timothy Gardner and Meredith Asplundh
Jeanne Garner
Gary and Deborah Gartenberg
Frederick and Irvine Gaskin
Moore and Audrey Gates
Carl and Sheila Geisler
Richard and Elisabeth Ginman

Eugene and Wendy Gladston
Norman Glickman and Elyse Pivnick
Curtis and Sophie Glover
Richard and Cheryl Goldman
Lynda Goldschein
Fred and Selma Goldstein
Jay Gompper
Thomas and Meg Gorrie
Michael and Deborah Graziano
Geoffrey Green
Fred and Barbara Greenstein
Barbara Greer
Stephen Griffies and Adi Benito-Herrero
Edgar and Diane Griffith
Lilian Grosz
William A. Grun
Kenneth Guilmartin and Lyn Ransom
Samuel Hamill, Jr.
Alex and Laura Hanson
Richard and Carol Hanson
Janet Haring
Margee and John Harper
Daniel Harris and Jane Butters
Robert and Stephanie Harris
Mary Lou Hartman
Ash & Marion Harvey
Robert Heil
Isaac and Joann Held
Alan Hershey and Phyllis Frakt
Stephen Highcock and Cynthia Dixon

Carol E. Hoffman
Michael and Carol Hollander
Rush Holt and Margaret Lancefield
Eleanor V. Horne
James and Connie Hughes
Adrian and Diana Huns
Cynthia Jaworsky
Betty Wold Johnson
Livingston and Maria Johnson
Estate of Robert Johnston
Landon and Sarah Jones
Maitland and Susan Jones
Stephanie Jones
Steven and Florence Kahn
Kelsey Kane-Ritsch
Boris and Nicole Katz
Joe Kazimierczyk
Sue Kemp
Jerre and Deb Kilmer
Carroll K. King
Virginia King
Robert and Stephanie Klein
Christopher and Leslie Kuenne
Adelaide Kuhn and Nigel Bates
Michael and Bridgette Kunst
William Kurtz
Wendy and Grant Kvalheim
David LaMotte and Jani Rachelson
Charles and Mary Leck
Thomas Lederer
Ron LeMahieu
Kathleen Levin
Harry and Ellen Levine
Marsha Levin-Rajer
Diana and Derek Lidow
William Lifschutz
Todd and Laurie Lincoln
Andrew and Claudia Link
Walter H. Lippincott
Daniel and Bobette Lister
Andrew and Anya Littauer
James and Cate Litvack
Salim and Patricia Lone
Allegra Lovejoy
Robert MacPherson and Mark Goresky
Janet Madison
Charles and Sharyn Magee

Capital City Farm

James Malchow
 Marianne Mantell
 Michael and Ann Mantell
 Phyllis and Lucien Marchand
 Mathematica Policy Research
 Joseph and Tamera Matteo
 Donald and Donna McCloskey
 Jon and Robin McConaughy
 John McPhee and
 Yolanda Whitman McPhee
 Linda and Stephen Mead
 Douglas Meckel and
 Susan Michniewski
 Patrick and Joanne Meehan
 John and Nancy Merritt
 Mary M. Michaels
 David and Sally Mikkelsen
 Doug Miller and Tari Pantaleo
 Joshua and Linda Milstein
 Kurt and Jacqueline Mislow
 Diana Moore
 Tom Moore
 C. Schuyler and Liza Morehouse and
 George G. & Elizabeth G. Smith
 Foundation

Anne and Karl Morrison
 Joan Muscente
 Susan Naquin
 Geoffrey and Carolyn Nicklen
 Daniel Nies and Kathleen Lynch
 Nelson Obus and Eve Coulson
 Daniel and Charlotte O'Connell
 James Ohls and Judith Pollack
 Adeoye and Judy Olukotun
 Edward O'Rourke and Julia Heinrich
 Kim and Lorraine Otis
 Martha Otis
 John and Caroline Pallat
 Scot Pannepacker and
 Heidi Wilenius
 Joanne C. Pannone
 Randy and Maureen Pease
 Jeanne Perantoni and Bruce Jordan
 Tim and Sandy Perkins
 Theodore and Elizabeth Peyton
 Linda Pickering
 Everard and Kay Pinneo
 Charles and Dorothy Plohn
 Sandra Polk
 Thomas Poole
 Leslie Davis Potter
 James Powers and Erica Johanson
 David Prescott
 Frances Preston
 Princeton Land Consortium Trust
 Steven Rabbe and Meredith Moore
 Diana Raichel
 John Rassweiler
 Marvin and Ingrid Reed
 Jay and Amy Regan
 Matt Reilly and Becky Taylor
 R. David Reynolds
 Anthony and Glorianne Robbi
 Adrienne Rodewald
 William and Maeryn Roebling
 Burton and Carol Rothberg
 George and Barbara Rovnyak
 Paul Rubincam
 Joan and Gerald Ruderman
 Robert and Marsha Russo
 Cynthia Sage
 Jeffrey and Melissa Salton
 Greg and Elizabeth Samios
 Mark Samse
 George and Carolyn Sanderson
 Mark Schlavin and Ilene Dube
 Betsy and Jeffrey Sands and
 George H. and Estelle M. Sands
 Foundation
 John and Jamie Sapoch
 Douglas and Carlana Sargent
 John and Ruth Sayer
 Stephen Schaeffer and Sandy Brown
 Christa Schneider

Robin Schore
 Thomas and Diane Seessel
 Carl Seiden and Vanessa Sandom
 Roger Shatzkin and
 Wendy Kaczerski
 Sandra Simpson
 Frank and Grace Sinden
 Allan Smith
 Darron Smith and
 Cynthia De Lisi Smith
 Mark and Christine Solomon
 Susan Spaeth
 Paul and Lynn Spagnoletti
 Fred and Winnie Spar
 Austin and Ann Starkey
 Lawrence and Donna Steele
 Robert and Lisa Stockman
 Donald Stryker and
 Diane Gruenberg
 Michael and Phyllis Suber
 William and Linda Swain
 Russell and Lois Swanson
 William and Dede Sweeney
 Rush Taggart and Dorothy Bedford

Peter and Ronnie Tate
 Jeffrey Tener
 Edward and Penny Thomas
 Megan Thomas
 Roger Thorpe and Clair Ransom
 Katherine S. Titus
 Robert Tomaselli and
 Michael Dawson
 Daphne Townsend
 James and Suzy Trowbridge
 Joseph and Donna Tully
 Jay and Harriet Vawter
 Ann Vehslage
 John and Marjorie Wallace
 Mary Waltham
 John S. and Debra Watson
 Tom Watson and Laura Napoli
 Fong and Teddi Wei
 Donald and Lyric Weinbaum
 John Weingart and
 Deborah Spitalnik
 John and Louise Wellemeyer
 Holly Page Welles and Rob Thomas
 Robert and Florence Wharton

Kevin and Susan White
 Ralph and Joan Widner
 Candice Wiggum
 Catherine Mauger-Williams
 John and Pamela Williams
 Van Zandt and Myra Williams
 Robert Willig and Virginia Mason
 Mark and Barbara Witmer
 Edward Witten and Chiara Nappi
 Ariana J. Wittke
 Robert and Barbara Wolfe
 Mary Wood
 Judith Yaskin
 Estate of Ann Yasuhara
 Mark Yearick
 Matthew and Valerie Young
 Richard Zimmer and
 Marfy Goodspeed

A Vision for the Future

Life takes us down paths that, once taken, determine our future. Twenty years ago, I opened the door into the kitchen of a Sears Roebuck cottage on Mercer Road in Princeton. With unmatched furniture and 1960s paneling, that little house was home to D&R Greenway.

It was 1997. I had been saving land across the Delaware River in Pennsylvania for a decade when I became the third executive director of D&R Greenway. The enthusiastic passion of the Board of Trustees enticed me to join with them to make an impactful difference in New Jersey. The potential to create and implement a future vision was palpable. Now, twenty years later, I can see clearly the difference we've made.

Speaking with those who visit and partner with us at our permanent home—the Johnson Education Center,

opened in 2006—is especially rewarding because I see the meaning this special place brings into peoples' lives and the accomplishments of collaboration. Walking trails at our St. Michaels, Cedar Ridge and Sourlands preserves, I am awed by the beauty and benefits of nature that will always be here because we cared.

Our Land for Life campaign provided the opportunity to meet with many of our donors and hear their dreams for the future of D&R Greenway. As we embark on our next Strategic Plan and create a vision for our collective future, I hope you will let me know what is important to you. Let's look to a green future and create it together.

Linda J. Mead

Linda J. Mead, President & CEO
 lmead@drgreenway.org

A Clear Picture

Continued from page 1

CLEAN WATER...

It's fitting that our preservation history began by saving headwaters of the Stony Brook. Land containing wetlands and forested first-order streams remains one of our top conservation priorities. Protecting water at its source is essential to ensuring water quality downstream. Trees, plants and soil on protected land replenish ground and surface water, filter contaminants and absorb stormwater. Communities benefit from reduced cost of water treatment, as well as protection from flooding.

Marsh mallow at Mannington Meadows

CLEAN AIR...

To understand how preserving land benefits clean air, just Breathe! There is nothing like fresh air, naturally filtered by trees, to demonstrate the impact of preserving land. Trees, and the soil

beneath them, are marvelously effective at filtering particulate pollution. One study found that trees remove 17.4 million tons of particulate matter in a year, for a \$6.8 billion reduction in health care costs—and avoidance of 850 deaths. D&R Greenway's 2,000+ preserved acres in the Sourlands enables thousands of trees to serve as health care providers.

NOURISHMENT...

Of the 20,000 acres we've preserved, 8,000 are farmland. We've been at the forefront of preserving land that is the foundation of a local "food shed." People have rediscovered the unbeatable taste and the health benefits of food produced by a farmer whom they know and trust. Helping farmers stay close to markets boosts our local economy, reduces energy use, and nurtures bonds of community among farmers and customers. Our preserved farms range from family produce and pastures for grazing animals in the countryside to the 2-acre Capital City farm in the heart of Trenton.

New York ironweed at Cedar Ridge Preserve

BIODIVERSITY...

Every acre of land contains over 43,000 square feet; 20,000 acres is 871 million square feet. Each square foot is just a slice of the Earth's biosphere: the thin membrane that supports life on the only planet where we know life exists. The biosphere begins beneath the soil, home to literally billions of organisms per cubic foot, all of them creating nutrients essential to life. Eminent biologist Edward O. Wilson writes, "When you thrust a shovel into the soil..., you are, godlike, cutting through an entire world.... the most vital place on Earth for human existence."

Monarch butterfly (photo: Tasha O'Neill)

Above-ground, in Cranbury, Hopewell and Princeton, we've created places for plants and their pollinators to flourish: meadows full of purple coneflowers, yellow black-eyed Susans, pink milkweed, orange butterfly weed, yellow goldenrod, white asters, red cardinal flower and blue lobelia. For every color there is a flower and for every flower there are hundreds of hungry bees, butterflies, moths and even hummingbirds that feed on the plants nectar. Worldwide, pollinator populations are in freefall, endangering not only wild plants but also the 60 percent of food crop plants that depend on their services. Our preserves help support a vital food web.

"Nature is always lovely, invincible, glad, whatever is done and suffered by her creatures. All scars she heals, whether in rocks or water or sky or hearts."

— John Muir

Migrating neotropical birds, those harbingers of spring and bringers of song, follow insect populations as they head north in spring to their breeding grounds. D&R Greenway's forested preserves provide insects what they need to feed and reproduce: leaves, flowers, and trees. The birds come to feast on the insects, continuing the circle of life.

Our preserved oasis near Trenton, the Abbott Marshlands, is the northernmost tidal freshwater wetland on the Delaware River and home to an amazing variety of amphibians, plants, and aquatic animals. Once derided as disease-infested swamps that had to be drained and covered over, wetlands are now understood to be among the most biologically productive ecosystems on Earth.

Walking through the meadow at Cadwalader Park, Trenton

HEALTH AND HEALING...

Not so long ago in human evolutionary history, land was the default case, not something we had to set aside and save. Human sensory systems are tuned to resonate with the land we've evolved to need. Our noses recognize the scent of geosmin, the chemical substance linked with wet earth, the source of life, at one part in a trillion. The retinal system in our eyes scans landscapes in fractal patterns that enable us to discern both the forest and the trees... as well as a leaf and the whole sky beyond it. We are drawn to those patterns in nature, and in art: we call them beautiful. In the words of poet Gary Snyder:

This living flowing land
is all there is, forever,
We are it
it sings through us...

Goat Hill Overlook, Lambertville

No wonder that, as more and more scientific studies are proving, people respond to green space physically and mentally. Simply looking at images of natural landscapes reduces blood pressure, improves mood, accelerates healing. Even better for our health, though, is direct experience of nature. Sight, sound, smell and physical activity are good, but it is the complex experience of all of these at once—the experience of place—that does us the most good. Finland's public health officials advise spending at least 5 hours a month in the woods to stave off depression. Try "forest bathing," the Japanese healing practice of spending time in expanses of hinoki pines. D&R Greenway's public preserves are perfect for bathing in Northeast hardwood forests, replete with sharp tannin aromas of oak leaves, lush humidity of fern-carpeted rocky woods, and the sweet song of wood thrushes like the jingle of bells on the wind.

D&R Greenway's preserves include 30 miles of trails to walk, hike, play and explore: to engage in the activity embodied by the Norwegian word "friluftsliv," literally "free air life," which might be translated as "having fun outdoors." And as if fun weren't

enough, it's good for us. Physical activity in nature decreases activity in our neural centers for anxiety and depression. It makes us resistant to ruminating on negative thoughts. Nature changes our brains for the better.

COMMUNITY...

Humans' remarkable success on planet Earth can be attributed in no small part to our astonishing capacity for community. We are said to be a hypersocial species. Research shows that nature contributes to the social glue, increasing our sense of empathy and instinct to cooperate. One study found that after just one minute gazing up at tall trees people were much more likely to help someone in need. Our bodies reinforce the social effects: the more socially connected we are, the lower our stress levels and inflammation: in other words, we lead healthier lives.

Every square foot of these 20,000 acres of D&R Greenway-preserved land creates a link in a network of community that connects people to each other, and to the life that land makes possible.

Expansion of St. Michaels Farm Preserve Honors Children

When D&R Greenway joined with the community seven years ago to preserve our St. Michaels Farm Preserve, a celebration was held on the land. Children ran through the fields, enjoying the freedom of open space. Watching nearby was a former resident of St. Michaels Orphanage, with tears running down his cheeks. Asked why he was crying, he said, "For many children, the years spent at the orphanage were lonely. Today, my tears of pain are turned to tears of joy. This land has come full circle as a place where children can laugh and play."

The story of St. Michaels Farm Preserve began with children, and D&R Greenway Land Trust's preservation of the final 20 acres that complete this Hopewell preserve reminds us that the story of preservation is about the future.

"We purchased these last twenty acres from the Catholic Diocese of Trenton this spring," says D&R Greenway President & CEO Linda Mead. "Our mission to inspire a conservation ethic is best represented by the children and families who will walk this preserve and learn to care for the natural world. These young people will carry our mission into the future."

To that end, St. Michaels Farm Preserve will honor children in several meaningful ways. Historic remnants and artifacts that tell the story of children who once lived here will grace a quiet place for healing and reflection. Pathways will lead into the farm, where

a barn is topped with a weathervane depicting four children holding hands.

The story of St. Michaels began at the end of the 19th century. In response to the crisis of poverty, disease and overcrowding in cities, the Catholic Church provided homes for orphans and children whose parents could not care for them. The Diocese of Trenton built the St. Michaels Orphanage adjacent to the borough of Hopewell, NJ—on property recently acquired by D&R Greenway. The facility operated until 1973, housing more than 400 children at its peak.

"Try to envision a crowd of 10,000 who came to attend the groundbreaking in 1896, with a parade of 3,000 people marching here from the Hopewell Train Station," recounts local historian Jack Koeppel. "Orchestras played, choirs sang and officials delivered in-depth speeches on the subject of child welfare."

Ex-heavyweight champion of the world Jack Dempsey visited the new orphanage, mounting the steps to address an adoring crowd as the band played. "I suppose you are all planning to be someone worthwhile when you grow up," he told them. "Whether a firefighter, doctor or lawyer, success depends on clean living. Do not smoke or drink, and be obedient to those who have charge of you." He shook the hand of each child and distributed candy into every hand.

St. Michaels Farm Preserve was created in 2010 by D&R Greenway and local citizens who donated their personal

funds, together raising \$11 million, to prevent an immense development that would have destroyed the small-town character of Hopewell Borough. Supporters included children who understood the importance of keeping open space in their community.

With the newly preserved property, St. Michaels Farm Preserve is expanded to 415 acres. "We have had our eyes on adding this parcel since we closed on the larger preserve," says D&R Greenway Vice-President Jay Watson. "The Diocese could have sold it for development. It was our persistence that put us in a position to complete the deal."

D&R Greenway has become known for its ability to act quickly to raise dollars that enable preservation in times when public funding is reduced, as happened here. "Many may not remember that the Diocese kept these 20 acres intending to build a parish house on this site," says Linda Mead. "When they decided to divest themselves of this property, it was only natural that it become a part of our preserve and a special place to honor the many children who lived here for nearly a hundred years."

The new open space parcel will serve as a transition from Hopewell Borough to the farm preserve. D&R Greenway will enhance the pedestrian entrance to the preserve and create a park-like, peaceful setting as funds become available to support the vision.

"I am sure that stories and images will continue to be discovered about this property, and we will capture, honor and share them as appropriate," says Jay Watson. "This is a story much larger than the 20-acre parcel. This land has been a fixture of the community for well over a century." 🌱

St. Michaels Orphanage at the turn of the century (foreground); farm preserved by D&R Greenway in 2010 (background).

Learn and Be Inspired: Walks, Talks and Art

Events are free to attend unless otherwise indicated.

For gallery hours and to RSVP: rsvp@drgreenway.org or call (609) 924-4646.

Art Exhibits

The Same Moon: Diverse Voices of Nature

August 28–October 27

Opening reception: Friday, September 29, 5:30–7:30 p.m.

Artists: Kenneth J. Lewis Sr., Nancie Gunkelman, Chih Yu Fan

Different artistic perspectives are unified in their celebration and appreciation of nature. Includes art specially shipped from China for this exhibit.

"All the diversity, all the charm, and all the beauty of life are made up of light and shade." —Leo Tolstoy

Olivia Rainbow Gallery

New Jersey's Threatened and Endangered Species

In partnership with Conserve Wildlife Foundation of New Jersey

September 7–October 17

Fifth-grade winners of *Species on the Edge* art and essay contest from every county in the state.

Predators and Prey

Fine-art carvings of raptors and songbirds

On private loan from Curator Jay Vawter for a limited time.

November 6–December 28, 2017

Opening reception: Friday, November 17, 5:30–7:30 p.m.

Special guest: Master Carver
Greg Pedersen of British Columbia

Life-like and large-as-life carvings by internationally renowned artist Greg Pedersen include a 30-in. tall Harris hawk, a full-size merlin, and ten miniature raptors. Over a dozen songbirds include Carolina wren, cedar waxwing and American warbler. Get a close-up look at these prize-winning carvings set in finely detailed natural habitats. This special exhibit is on view for two months only.

Special day trip

Journey Through the Heart of the Pinelands

Thursday, September 28, 8:30 a.m.–8:30 p.m.; Rain date: October 5

Leaders: Albert Horner, award-winning photographer; Barbara Solem, historian and author.

Tickets: \$185 fee (per person) includes bus, entrance fees, box lunch and dinner, and supports D&R Greenway's mission. Limited to 26 participants. *Walking shoes recommended.*

Travel with us to explore the forgotten towns and historical sites of New Jersey's Pinelands with photographer Albert Horner and local historian and author Barbara Solem. Step back in time at forgotten towns that once thrived in the Pine Barrens, such as the Forks, Hog Wallow, Atsion Mansion and Batsto Village. Experience some of the fascinating places made famous in John McPhee's book, *The Pine Barrens*. Bring your camera to capture the unique flora and fauna and natural beauty of this ecologically sensitive region.

Signed books will be available for purchase:

Barbara Solem—*The Forks: A Brief History of the Area, Ghost Towns and Other Quirky Places in the New Jersey Pine Barrens and Batsto Village: Jewel of the Pines*

Albert Horner—*Pinelands: New Jersey's Suburban Wilderness*

Reservations are required and are first-come-first-served with payment. Please RSVP by September 20, 2017. (Tickets refundable through Sept. 19.) Purchase tickets at www.drgreenway.org

Albert Horner photographing the beauty of the Pinelands (photo: Art Danek)

Walks and Talks

Second Weekend Walk

Sunday, October 8, 10:00 a.m.–noon
Cider Mill Preserve, Cider Mill Road,
East Amwell

Talk: Living Parks

Thursday, December 7, 7:00–8:30 p.m.

Speaker: E. Timothy Marshall, Fellow,
American Society of Landscape
Architects

New York City's Central Park and Trenton's Cadwalader Park, both designed by landscape architect Frederick Law Olmstead, have endured as "living parks." Learn how park planning has responded to the demands of today, using NYC's Highline and our local Mercer Meadows as examples. Tim Marshall, ETM Associates, has created significant national and international public spaces, designing them to suit the neighborhoods they serve.

Fall Native Plant Sales

Friday, Sept. 15, 3–6 p.m.

Saturday, Sept. 16, 9 a.m.–noon

Fridays, Sept. 22, 29 &

Oct. 6, 13, 20, 3–5 p.m.

See our catalog at:
www.drgreenway.org

One Preservation Place
Princeton, New Jersey 08540
Tel (609) 924-4646, Fax (609) 924-5577
www.drgreenway.org

D&R Greenway Land Trust, Inc.

D&R Greenway Land Trust, Inc., is a regional, 501(c)(3) nonprofit land conservancy dedicated to preserving and caring for land, and inspiring a conservation ethic.

Board of Trustees & Advisors

Chair
Phyllis L. Marchand

Vice-Chair
Christopher De Grezia, Esq.

Treasurer
Kathleen M. Bagley

Secretary
Adrian Huns

Assistant Secretary
Margaret T. Harper

Trustees
Kristin S. Appelget
Julia S. Benedict
Michael R. Bramnick, Esq.
Patricia A. Cullen, Esq.
Peter J. Dawson
James Fiorentino
Johan Firmenich
Eugene R. Gladston
Richard S. Goldman, Esq.
Kenneth K. Guilmartin
Wendy Kvalheim
Diana Lidow
Linda J. Mead, ex-officio
Jeanne Perantoni, AIA

John Rassweiler, Ph.D.
R. David Reynolds, M.D.
Joan V. Ruderman, Ph.D.
Betsy P. Sands
Holly Welles, Ph.D.

Advisors and Non-Trustee Committee Members
Meredith Asplundh
Joyce M. Copleman
Shawn W. Ellsworth
Clem Fiori
Carol Hanson
Mary Louise Hartman
Alan M. Hershey
Eleanor V. Horne
Mary Alessio Leck, Ph.D.
Bob Lester
Cathleen R. Litvack
Robin McConaughy
Liza Morehouse
Laura Napoli
James Shissias
Mark A. Solomon, Esq.
Edward D. Thomas
Jay Vawter
David S. Wilcove, Ph.D.

D&R Greenway Staff

President & CEO
Linda J. Mead

Vice President, Land Preservation and Stewardship
John S. Watson, Jr.

Land Preservation Associate
Randy Pease, Esq.

Conservation Biologist
Diana Raichel

Site Manager, St. Michaels Farm Preserve
William Flemer, IV

Capital City Farm Manager
Allegra Lovejoy

Capital City Farm Staff
Derrick Branch
Michael Edens
Michael Shirley

Director of Development
Leslie Davis Potter

Development and Communications Assistant
James P. Malchow

Executive Assistant; Manager, Business Partners in Preservation
Deb Kilmer

Director of Operations
Laurie J. Emde

Johnson Education Center and Stewardship Assistant
Jeff Emde

Tulpehaking Nature Center Fellow
Elizet Moralez-Perez

2017 Summer Interns
Anna Korn
Katrina O'Donnell

Charles Evans Future Conservation Leader
Matthew McInerney

Community Relations; Curator, Olivia Rainbow Gallery
Carolyn Edelmann

Curator, Marie L. Matthews Gallery
Diana Moore

Curator, Decoys
Jay Vawter

Communications Manager
Ilene Dube

Writers
Susan Charles
Andrew Mead

Newsletter Design
Mahlon Lovett

Printed on recycled paper
"Land Trust Accreditation Commission" and the Accreditation Seal are trademarks owned by the Land Trust Accreditation Commission and are used under license.

Save the Date

Saturday, October 28
6:30 – 11:00 pm
Location to be Revealed

Get Down to Earth at
D&R Greenway's
Inaugural
Revolving Land Fund
Property

D&R Greenway's Masquerade Ball

Come in costume and enjoy the spirits of the evening

It's the Only Masquerade Ball in Town – Don't Miss the Fun!

For more information visit www.drgreenway.org