

2014 Annual Report

5

CONCERTS
IN THE GARDEN

6

NEXT GENERATION
OF STEWARDS

9

PRESERVING
OUR FARMS

To preserve and protect our natural and historic heritage

From the Leadership Team

Whether it's increasing home values, protecting water supplies, or improving our quality of life, land preservation affects us all. We're fortunate that you recognize how unique our area is and how crucial our mission of preserving and protecting our natural and historic is for the benefit of a stronger community. Heritage Conservancy remains committed to this mission because it's committed to this community.

It wouldn't be enough to just protect our open spaces and historic places—we want everyone to benefit from our mission by enjoying and experiencing firsthand the beautiful landscapes that our area provides. This year, along with remaining committed to our mission, we focused greater attention on community engagement and connecting people to our heritage. Our organization's resource protection efforts are only successful in the long run if we make conservation a part of our community ethos.

In support of this effort, we increased our number of outreach opportunities and activities to increase awareness of the broad scope that our mission encompasses. Some of those unprecedented events included Concerts in the Garden at Aldie Mansion, a self-guided driving barn tour, foraging for mushrooms, hikes on our preserved properties, and many more. In total, we shared our area's heritage with more than 1,500 of you at these events. Heritage was really happening this year!

Along with this promising turnout, increased volunteerism in 2014 shows that our mission is important to the community and that it's thriving. Compared to 2013, 39% more volunteers donated 25% more hours this year toward helping us to preserve and protect our natural and historic heritage. We value our community, and it's inspiring to see that you value our mission.

It's because of supporters like you that we have the means to coordinate these outreach and volunteer opportunities and accomplish our land preservation goals. Thank you for helping us to strengthen our mission within the community.

With the close of 2014, we thank our exiting Chairman of the Board, Marvin Woodall, for the many important milestones that he helped our organization to achieve. Although he will no longer serve Heritage Conservancy in such a capacity, Marv will continue to be a vital part of our organization as a member of our Board of Directors. We are pleased to welcome our new Chairman of the Board, Christopher B. Chandor, Esq. With the support of our donors, members, volunteers, and community partners, we look forward to another successful year ahead!

Sincerely,

Jeffrey L. Marshall
President

Linda Cacossa
Chief Operating Officer

To preserve and protect our natural and historic heritage

Mercer Sculpture Exhibit

The heritage of Doylestown and Bucks County is deeply rooted in the history of the Mercer brothers.

The older of the two, Henry may be the more acclaimed brother, but William was equally as talented. Along with commissioning the design and construction of Aldie Mansion, which our organization adaptively reuses as its headquarters, William Mercer designed and cast hundreds of beautiful concrete sculptures, and many of them sat languishing in our basement for years. A basement is no place for Mercer legacy artifacts, but until this year, we didn't have the proper place to display them safely. Thanks to support we received from 40 donors, we had the means to hire Milford Enterprises, Inc. to produce and install several museum-quality cases in Aldie Mansion's dining room.

Our community deserves to see and appreciate its heritage. We are thrilled that William's sculptures are now on display for everyone to enjoy. If you'd like to take a guided tour of Aldie Mansion and see this exciting new exhibit, contact Tammy at 215-345-7020 ext. 107.

Barn Voyage!

As you drive through Bucks County, it's impossible to miss its picturesque views. What you could be missing, however, is...

...the hidden beauty of the scenic routes that you might not ever travel. Our organization has created a series of self-guided driving barn tours that take Bucks County natives and tourists alike off of the main roads and onto the back roads that help to discover the story of Bucks County.

Thanks in part to funding from Visit Bucks County, Heritage Conservancy was able to turn its vision for "Barn Voyage!: A Self-Guided Driving Barn Tour of Bucks County" into a reality in 2014. This four-part series of barn tours allows you to explore our truly unique countryside while learning about its history along the way. Many of our "castles in the fields" stood witness to the American Revolution and the founding of this country. Whether they are still being used on working farms or adaptively reused as

houses or offices, barns remain relevant fixtures and guardians of the history of our county and country.

The feedback and response since launching the central Bucks County tour in May and the upper Bucks County tour in December has been overwhelming! We're thankful that this tour is connecting so many people in our community to the history that we're fortunate to still have intact. We believe that if we can educate while generating an appreciation for our history, people will be more inclined to want to protect it.

To request brochures for the central and upper Bucks barn tours, contact Alex at 215-345-7020 ext. 131, or visit our website at HeritageConservancy.org/Barn-Voyage. Stay tuned for more information about the remaining two tours!

Annual Garden Party 2014

At Heritage Conservancy's annual Garden Party that celebrates our supporters, we honor nominated members of the community with Heritage Partnership Awards. The awards recognize individuals and organizations that have made significant contributions to land and historic preservation, environmental protection, and quality of life efforts that help to make a difference in our community. Below are the 2014 winners and their remarkable stories.

Land Conservation Award

The Land Conservation Award was bestowed upon Jim and Dolores Keller and John and Linda Keller for the difference they've made in our community by preserving their properties that total over 400 acres combined. Jim and Dolores own the last remaining dairy farm in Springfield Township, and they had it preserved by the county in 2001. A few years ago, they allowed Heritage Conservancy to begin a habitat restoration project in the middle of one of their pasture areas; in order to do this, Jim and Dolores had to rearrange their pastures and grazing schedules for the cattle. They didn't have to agree to this project, but they cared so deeply about the cause that they were willing to disrupt their lives for it. Thanks to the Kellers, the Conservancy was able to enhance and further protect critical wetlands that contain rare and endangered species of plant and wildlife. Environmental conscientiousness runs in the family. John and Linda Keller preserved two farms in 2006 that totaled over 150 acres. With the proceeds they received from the sale of the conservation easement, they purchased a 70-acre property in Richland Township. On this property, they restored the old farmhouse, cleaned it up, and made it an important part of the scenic landscape in the township for everyone to enjoy.

Youth Award

At 14 and 11 years old, Jacob and Callie Danko's volunteerism and contributions to conservation earned them the Youth Award. This brother-sister duo has already made a huge difference in our community, and they are just getting started! As huge fans of Steve Irwin, the wildlife expert best known as the "The Crocodile Hunter," Jacob and Callie were motivated to take action after his unfortunate death. They contacted the Australian Zoo, and the zoo encouraged them to become Junior Ambassadors for Wildlife Warriors, a wildlife habitat conservation organization. Together, they have raised over \$8,000 for the organization. As Junior Ambassadors, they promote conservation by speaking in front of classmates and holding educational booths at community events. Along with this, they attend many local property cleanups throughout the year to help keep our area beautiful. For historic preservation, an important component of the Conservancy's mission, they volunteer with the annual Boileau Festival at the last colonial farmstead in Upper Moreland Township, and they helped petition to save the stone barn circa 1802 on Illg's property in Warrington Township by obtaining over 80 signatures. Jacob and Callie are inspirations, and they are true testaments that you can make a difference at any age.

Community Leadership/Grassroots Partnership Award

The Doylestown Food Co-op received the award for Community Leadership/Grassroots Partnership. This group started as a small but mighty group of individuals who believed in the importance of supporting local agriculture. The Co-op began as a pickup and distribution food club in 2009 that provided residents with better access to locally-produced foods. After an influx in membership, it was apparent that there was a need for a brick and mortar store. It took years of hard work and dedication to get the Doylestown Food Co-op store up and running, but they persevered, and the community is benefitting as a result. Linda Cacossa, Chief Operating Officer for Heritage Conservancy, described niche roles in our community's ecosystem. "While Heritage Conservancy works hard to assure that there will be open space for our farmland, it doesn't end there. It's a partnership. If you stopped by the Doylestown Food Co-op this month, you would see beautiful strawberries from Manoff Market Gardens. The Manoffs grow their magnificent fruit on preserved land owned by Heritage Conservancy. These are partnerships that enrich our community."

Concerts in the Garden

Summer is a perfect time for enjoying some of the very best that our region has to offer. Our new outdoor concert series helps you to enjoy it all at once!

Just as William and Martha Mercer, the original owners of Aldie Mansion, held outdoor recitals on the lawn over 85 years ago, Heritage Conservancy is keeping that tradition alive by hosting Concerts in the Garden. While the heritage of the mansion serves as a backdrop, musical performances showcase the local talent that we have right here in our community.

Most members of the community only get to admire the front of the mansion; Concerts in the Garden gives concertgoers the opportunity to appreciate Aldie Mansion from a new

perspective while scattered about the backyard on lawn chairs and blankets. Over the summer, we welcomed more than 300 people to Concerts in the Garden, and because of its inaugural success, we're increasing the number of concerts we'll have in 2015 from three to five. Thanks to donor support, we are able to offer this event free to the public. We hope that you'll join us on Aldie's rolling lawns to enjoy local talent while soaking up the history of the mansion. For more information about this summer's concerts, visit HeritageConservancy.org.

Lifetime Achievement in Conservation Award

For a lifetime dedicated to preserving our beautiful open spaces, Bruce McNaught received the Lifetime Achievement in Conservation Award. In 1980, Bruce became Executive Director of Bucks County Audubon Society and Honey Hollow Watershed Association, which also operated the Honey Hollow Environmental Education Center. In 1989, he negotiated the merger of the two

organizations into a single entity. Bruce also successfully helped negotiate a real estate transaction with PECO Energy to purchase 70 acres and place conservation easements on an additional 100 acres in the Honey Hollow Watershed National Historic Landmark to raise the total protected acreage to approximately 725 acres. He also coordinated the \$1 million renovation of the circa 1936 R.

Brognard Okie barn into an education and visitor center that attracts thousands of school children each year to genuinely experience the natural world. Bruce also had a leadership role in Heritage Conservancy's Significant Natural Area Protection Program (SNAPP). To this day, Bruce continues to leave a legacy through his work with conservation and environmental nonprofit organizations.

Environmental Stewards:

Courtesy of the Nature Kids Institute.

Here is a great way to ensure that your children get the recommended daily value of nature so they can grow up to be strong environmental stewards!

Most people don't just become nature lovers overnight; those who have an appreciation for nature likely had that respect instilled beginning at a young age.

Children who are raised to love nature eventually grow up to be the proactive adults who work to steward and protect our vital natural resources. Our environment needs stewards and advocates in order to thrive.

In May, we hosted an "Introduction to Fishing" course that was held on a preserved property and geared toward teaching the younger generation the art of fishing. The kids really enjoyed this opportunity to connect with nature on a beautiful day. We think they liked it so much that they're now "hooked!"

In honor of National Public Lands Day, we held a cleanup at our Bristol Marsh Preserve with help from local Boy Scouts. National Public Lands Day is the nation's largest, single-day volunteer effort for public lands, and we used this opportunity to maintain the Bristol Marsh Preserve while educating the group about the importance of shared stewardship of our natural resources. The scouts enthusiastically collected more than 100 pounds of trash and recorded their findings. Because the marsh is located along the Delaware River, which empties into the Atlantic Ocean, this cleanup tied in with a grander-scale cleanup known as the International Coastal Cleanup presented by Ocean Conservancy. The scouts' findings were compiled with information from other cleanups along the coast for analysis as part of a larger plan to help reduce our impact on the environment.

Located in Buckingham Township near Forest Grove Road, our 10-acre Jackson Pond Preserve consists of forest, farmland, and a natural pond. With its abundant plant and animal life, it continues to serve as a great site for field trips for local schools. Through educational (and fun!) games such as pond bingo, predator vs. prey, and hikes around the property that include recording observations of plant and animal life, Heritage Conservancy staff members help students explore the diverse habitat and ecosystem of the pond.

To preserve and protect our natural and historic heritage

The Next Generation

In this modern day of technology and playing indoors in front of a screen, Heritage Conservancy aims to get kids outside by providing a front row seat to the wonders of nature. Throughout 2014, our organization offered numerous opportunities to connect with the great outdoors. These pages show just a handful of the reasons why we're optimistic about the next generation of environmental stewards.

In May, we engaged over one hundred 7th grade students from Bristol Junior High School in a BioBlitz at the Bristol Marsh.

Over the course of 24 hours, the students discovered and documented as many species of plants and animals living in the

important freshwater tidal marsh as they could find. The students were so enthused about this educational event that they sent us dozens of thank you cards. One of our favorites: "We and the Bristol Marsh grow every day thanks to you."

It was a graveyard smash!

Princesses, superheroes, and scary goblins alike filled Aldie Mansion at our "Be Kind to Bats and Other Nocturnal Creatures" Halloween party. Since Heritage Conservancy protects land that provides habitat for wildlife, we used the night before Halloween as an opportunity to teach the younger generation about nocturnal animals. Our friends at Aark Wildlife Rehabilitation & Education Center gave an exciting presentation that began with the plight of bats and their struggle with White Nose Syndrome and concluded with the introduction of some real live creatures of the night. Kids and adults alike were very engaged.

Surveying is for the birds!

During our nesting bird survey of the Quakertown Swamp, students from Delaware Valley College and local high schools shadowed volunteer bird experts.

They took multiple visits a day to observe and record species of birds that were exhibiting nesting behaviors in the area to assist in completing a comprehensive

study of the breeding bird population in the Quakertown Swamp. This study showed the students the importance of monitoring and understanding our natural resources. The results of the study will be used to enhance best management practices in stewarding the unique habitat in the Quakertown Swamp.

Dulce Domum: Sweetly at Home

When Janet French and her late husband Richard purchased their dilapidated early-19th century stucco-covered farmhouse in 1973, they knew very well that they were getting involved in a major undertaking to restore the structure to its original glory; what they didn't account for was the voyage of discovery and adventure that they were about to embark on.

After moving from their home in Johnsville, a quaint village community in Warminster that has since disappeared in a flood of development, they began work on their new home in Buckingham Township, PA.

The rehabilitation of their home was an almost ten-year long project that became more intrinsically satisfying each step of the way. While explaining the issues involved in restoring each room, Janet refers to herself and Richard as what she calls "the royal we," but she notes that it was Richard's superb skills and dedication that brought each project to its satisfying conclusion. Past 60 years old at the start of the restoration, Richard retired midway through the restoration so that he could work at it full-time. Janet says, "When I'd come home from work each evening, we'd stand there together and admire what he had accomplished that day. It was always a happy time."

As the restoration unfolded, Richard uncovered hidden historical gems throughout their house. When he removed the fireplace mantel in the living room to repair it, he discovered signs of a "practice run" that was done nearly 200 years previous by the original craftsman. Behind an upstairs closet, Richard found

evidence of an early "winder" staircase that is so reminiscent of old Bucks County farmhouses; the silhouette of a few steps on the wall still clearly mark its former presence there. They also realized that many of the ceilings are different heights from room to room, which is common for older homes that were added upon through the years. What is now the home's dining room did not exist before the 1840s. The dining room and an upstairs bedroom were additions added to the original stone house using framing from a barn that once stood on the property.

For any details of the home that were missing or could not be restored, Janet and Richard scoured antique shops and auctions to find vintage hardware, doors and other items appropriate to the age and style of the house. They painstakingly rehabilitated their beautiful home with love and hard work, and after close to ten years, when they had completed the final puzzle piece, they wanted to know more about the house that they had poured so much sweat into. And that's when they contacted Heritage Conservancy! In 1981, Janet and Richard reached out to our organization to complete a house history to learn even more about their old house and the memories it holds.

Richard passed away in 2006, but in recent years, Janet began thinking that the home that she and Richard had lovingly restored together was vulnerable. As a former Buckingham Township Supervisor, and thanks to her service on the Township Zoning Hearing Board, Janet was keenly aware that future property owners could forever alter or destroy the structures that she and her husband had maintained together for nearly a half-century. For that reason, she reached out to Heritage Conservancy once again to help protect her house and its cherished history.

In December 2014, with the help of our organization, Janet French put a façade easement on her home and its springhouse along with a conservation easement on the surrounding 2 acres. The façade easement will protect the home's architectural integrity in perpetuity. Through the easements, Heritage Conservancy now has the right to approve any proposed changes to the historic house and springhouse as well as specimen trees and the overall property in general.

"Without this type of protection, the quintessential Bucks County stone farmhouse is in danger of eventual extinction, which would be a loss to all Bucks County residents and visitors," says Jeffrey Marshall, Heritage Conservancy's President.

"It is a great sense of relief to have these easements in place. As a concept, it's so important to save what we can of our history," muses Janet French. "On a personal level, I see all of the work that Richard put into our home and the memories we built together, and that makes it even more special. We're all so lucky to have found this part of the world."

This fireplace showed signs of a "practice run" from nearly 200 years previous.

The rehabilitated fireplace.

Preserving our farms

"Open fields and grazing livestock will forever provide a sense of identity for our community. Nowhere is this more truly represented than in smaller farms like the Casey Farm," said Sandy Yerger, Associate Director of Development for Heritage Conservancy.

The Casey property, an 18-acre working farm located in the Bucks County Highlands and the Upper Tohickon Creek Watershed, will now be protected in perpetuity thanks to the combined efforts of Heritage Conservancy and Richland Township and funding from 1772 Foundation and the Bucks County Municipal Open Space Program.

Working as a strategic partner, it was important for Heritage Conservancy to assist Richland Township in securing a conservation

easement on the Casey property due to its soils of state-wide importance, its close proximity to other preserved farms, and its location within the Upper Tohickon Creek Watershed. Also, the Casey Farm's active agricultural fields, pastures, and hedgerows with wooded backdrop make it an important part of both Bucks County's and Richland Township's scenic rural viewscape.

"Working with Sandy Yerger at Heritage Conservancy has allowed us to access

the 1772 Foundation grant, which enables Richland Township to extend its matching funds," said Kathleen Fedorocsko, Chair of Richland Township Open Space Committee. "The Casey Farm completed the Richland Township Land Preservation Board's goal of preserving all the working farms – a total of seven – in this portion of the township. Its preservation adds almost 20 more acres to the 300-acre greenway we have been able to establish in this area."

25 Acres preserved in Springfield Township

In December 2014, our organization went to settlement on the 25-acre Segl Farm in Springfield Township. Heritage Conservancy will co-hold a conservation easement on this property that Springfield Township and the Bucks County Agricultural Land Preservation Program successfully worked to preserve.

Preservation of the Segl Farm contributes significantly to agricultural, wildlife habitat, and watershed protection because the property contains active agricultural lands with prime agricultural soils, woodlands, and a tributary of Cooks Creek. Its preservation will ensure that these important natural resources are protected for the benefit of the community.

Heritage Conservancy is committed to working with its partners, and it's committed to keeping the promise that it will perform the necessary ongoing annual monitoring of the Segl Farm.

Miryam's Farm – A Legacy Preserved.

In 1951, Miryam Ralph purchased a 23-acre farm in Pipersville, Bucks County, where she tended property; she milked cows, fed chickens, gathered eggs and nurtured several geese and multiple cats and dogs.

Miryam lived there until her death in 2003.

A devoted environmentalist, Miryam's wish was for her farm, the place she put so much life into, to be preserved upon her death. On April 10th, Heritage Conservancy helped fulfill that wish by recording a conservation easement on the property.

For decades, Miryam's Farm served as a retreat where people could come to rest and rejuvenate among activities of live music, art exhibits, yoga, and tai chi. It became so much an institution that Miryam's Farm was highlighted in a 1981 feature of "Bucks County Country Inns" in *The Christian Science Monitor*.

In addition to the community and social aspects of Miryam's Farm,

the property is rich with natural resources. It contains agricultural soils of statewide significance and is crossed by a stretch of Irish Run, a tributary of Tohickon Creek. Woodlands comprised of black cherry, eastern red cedar, white ash, red oak and America beech are spread along the Farm.

As holder of the conservation easement on Miryam's Farm, Heritage Conservancy will ensure that the terms and conditions of the easement are honored in perpetuity. As our President, Jeff Marshall, has said, Heritage Conservancy is in the business of making wishes come true. We are pleased that we could help to fulfill Myriam Ralph's wishes by protecting her farm that provided such refuge to so many.

Our supporters

Businesses

\$5,000+

Cross Keys
Development Company
Eiseman Roofing and
Construction Company, Inc.
Jeffrey A. Miller Catering
Company
Penn Color, Inc.
PPL Corporation
The Thompson Organization
Univest – Banking, Insurance
& Investments

\$2,500-\$4,999

Brooks & Barber Tree
Management
Curtin & Heefner LLP
Dear Garden Associates, Inc.
Freshpet
Hill Wallack LLP
Jamie Hollander Gourmet Foods
and Catering
National Penn Bank
Thomas K. Fischer, Building
& Historic Preservation
Zaveta Custom Homes, LLC

\$1,000-\$2,499

Addison Wolfe Real Estate
American Native Nursery
Antheil Maslow & MacMinn, LLP
BNY Mellon Wealth
Management
Bucks County Bank
Bucks Digital Printing
Coopersburg Kenworth
Feeney's Wholesale Nursery,
Inc.
First National Bank and Trust
Company of Newtown
Fox Rothschild LLP
Johnson, Kendall & Johnson,
Inc.
Milford Enterprises, Inc.
The OMNIA Group Architects
The Piper Group, Inc.
QNB Bank
Silverman Family Partnerships

\$500-\$999

Alderfer Glass Company
Bostock Company, Inc.
Bugajewski Facility Services
Carol C. Dorey Real Estate
Clemons Richter & Reiss, PC
Cultural Landscapes, Inc.
Del Hunt LLC / MGBD Realty
LLC
Doylestown Cemetery
First Savings Banking –
Insurance – Investments
Fulton Bank
George Nakashima Woodworker
S.A.
Gilmore and Associates
Grim, Biehn & Thatcher
Harmony Clean
J.A. Smith Heating
& Air Conditioning
Keeping In Touch Bodyworks
& Massage Therapies
Land-Tech Enterprises, Inc.
Lehigh Valley IronPigs
Mainly Mushrooms, LLC
Pine Run Retirement Community
Plumsteadville Inn
Provident Bank
Schultz & Williams
Silverman Gallery
Theta Consulting, LLC
3rd Fed Bank
Van Cleef Engineering
Associates
The Weimer Group
WPB Enterprises, Inc.

\$250-\$499

Advanced Color Signs
& Graphics
Ahlum Gallery
Associated Production Services,
Inc.
Barb-Lin Carpet One
Bartlett Tree Experts
Bouloux Interiors LLC
Bucks Country Gardens

C. W. Security Service
Clear View Window
Cleaning Services
Donnelly Marketing Services
Associates, LLC
Doylestown Anesthesia
Associates
Doylestown Wealth
Management, Inc.
DRG Contracting Inc.
Embassy Bank
Flo Smerconish Realtor
GluckWalrath, LLP
Green Eye for Design
Gregg Kiesel Interior Design
Happ Contractors, Inc.
Harris & Harris
Intercontinental Development
Irick Eberhardt & Mientus, Inc.
J. Carroll Molloy, Realtor
Jadco Industries, LTD
June Hines Pilates
Keenan Honda,
Keenan Motors,
& Keenan Collision
Kenderdine's Heating Oil
Kistler Tiffany Benefits
Knight Engineering, Inc.
Krum Insurance
& Financial Services, LLP
Land Concepts Group, LLC
Langan Engineering
& Environmental Services
M&T Bank
Manoff Market Gardens
Mikula Web Solutions, Inc.
Monument Bank
Moore Cleaning LLC
Opt4 Group
Painting By Randy Ziegler
Pregmon Law Offices
Pulse Technologies, Inc.
R.A. West Associates, Inc.
Renninger's Cabinetworks Inc.
Repro Williams, LLC
RMC Clean Sweep Inc.
Robyn Graham Photography
Schumacher Landscape
Construction
The Steve Darlington Team –
BHHS Fox & Roach
Travelda Farms, LLC
Warren Weiss Insurance
Agency, Inc.
Yogurtree

Under \$250

A.L. Patterson
Aaron Mitchell Photography
Accu-Clean Janitorial Service,
Inc.
Acme Markets
Alber-Haff Parking Service, Inc.
Armen Elliott Photography
Arthur L. D'Angelo, CLU, ChFC
Astro-Dynamic
Bee Bergvall and Company, P.C.
Berkshire Hathaway
Blooming Glen Contractors, Inc.
Bluestone Gardens
Boucher & James, Inc.
Bountiful Acres
Bova Food Distributors, Inc.
Branca-Rampart Agency, Inc.
The Bridgeton House
Buckingham Valley Vineyards
& Winery
Bucks County Biscotti
Bucks County Hair Company
Bucks County Herald
Bucks County Magazine
Bucks County River Country
C. Robert Wynn Associates Inc.
Callaghan Interior Design
Carol Manicone Garden
& Landscape Design
Carroll Engineering Corporation
Civilian Art
Cloud Hands Massage
Conway Productions Inc.
Cooper Mechanical Inc.
Crossroads Bake Shop
Cunningham's Automotive
Repair
Dalla Terra
The Davey Tree Expert
Company
Dinner's Done Personal
Chef Service

Donna Marie Creations
The Doylestown Bookshop
The Doylestown Private Wealth
Group
Doylestown True Value
Edward Jones--Lori Hoppmann,
AAMS
Enviro-Technology & Design, Inc.
Fredendall Building Company
Free Range Yoga
Fresh Market
Frog Hollow Farm
Bed and Breakfast
Gemmi Construction, Inc.
George Leck & Son Inc.
Giant Food Stores
Golden Pheasant Inn
The Graphic Edge, Inc.
Hand and Stone Massage
Hillyard Delaware Valley
Histand's Equipment
Homestead Real Estate
Hugh A. Marshall Landscape
Contractor, Inc.
Indian Valley
Appraisal Company
InsideOut Insights LLC
Intrigue Inc. Fine Apparel
for Women
J.P. Morgan Private Bank
Judy Serbinski,
Massage Therapy
Jules Thin Crust
Jurin Roofing Services, Inc.
Keller Williams Real Estate
Keystone Tree Experts
Kim Bensing Design
Kimberly Kauffman Photography
Kitchens by Charles Weiler
Koziar's Christmas Village
Landscape Design Group, Inc.
Linden Hill Gardens
Lionheart Artisan
Lisa Naples Sculpture
and Pottery
Luck's Upper Bucks Gym
Lucky Chance Pet Resort
Maggi Boyer Consulting
Margaret Pook Interior Design
The Marshall Financial Group
McCoolle's at the Historic
Red Lion Inn
McNamara Bolla & Panzer PC
Memorable Affairs, Inc.
Michael D. Moss Real Estate
Michael J. Strickland, Inc.
MileStone Bank
Morgan Stanley
Wealth Management
Nelli Rae's Kitchen
N-Tensity
Oskar Huber Furniture
Peggy Baker Consulting
Penglase & Benson Inc.
Penn's Grant Realty
Plumstead Studios
Stained Glass Artists
Pritchard Design
Pritchard, Bieler, Gruver
& Willison, P.C.
Professional Recruiting
Associates, LLC
Public Strategies Impact
Ralph C. Fey AIA Architects
Raphael Architects
reAlliance Real Estate
Development
Regal Entertainment Group
Revolutions at Saucon Valley
Sand Creek, Ltd.
Seasons Olive Oil & Vinegar
Taproom
Sellersville Theater 1894
& Washington House
Sharon Renninger's Gatherings
& Landscape Design
and Brewpub
SpinSaver
Springfield Tree Farm
Stone Creek Landscaping
Swim In Zone
T.W. Cooper Insurance
Taboo Salon and Spa
Tavo Packaging, Inc.
Tinsman Brothers Lumber
Company
Vintage Grille
Virginia W. Sigety, CAbi
Fashion Consultant

Wegmans
Weigner Chimney Service, Inc.
Weis Markets
Wild Birds Unlimited
William B. Parry & Son, Ltd.
Insurance
William Penn Inn
Worthington & Shagen
Custom Builder, Inc.

Individuals

\$10,000+

J. Jay and Barbara Belding
Christopher and Whitney
Chandor
Nicholas and Lynn DeRose
Brian G. and Margaret Firth
Sydney and Sharon Martin
Jeffrey H. Nicholas
Frank and Anne Palopoli
Stephen and Candace Phillips
Scott and Anne Patricia Reines
Eric and Maria Rieders
Robert L. Russell and William
H. Mandel
Jay and Kathy Summerall
Marvin and Dee Ann Woodall

\$5,000-\$9,999

Fred and Gisela Beans
Kieran and Judy C. Cody
Georgiana S. Coles
Thomas K. Fischer
Jeffrey and Barbara Lindtner
Michael and Jean Mathey
Edward and Christina Murphy
William Hart and Jewel Rufe, III

\$2,500-\$4,999

Roger Byrom and Wendy
Rasmussen
D. Rodman and Valerie Eastburn
Vince Haas and Tammy Schane
Calvin Ruth
Kenneth and Margaret
Swanstrom
Christopher Willett

\$1,000-\$2,499

Ira Baeringer and Yasmine Wasfi
Susan Belyea
David and Diane Bilheimer
L. Eugene and Nancy P. Brown
Phil and Linda Caccosa
Thomas J. Cahill
Douglas and Carolyn S.
Carmichael
Neal and Leslie Carson
Stephen and Maureen Chadwick
Lizann Cooke
Joseph C. and Carolyn
Della Rodolfa
George J. and Catherine
Donovan
Jane L. Douglass
Eugene and Marlene Epstein
Ronald W. and Joy Feigles
Edward J. and Kathleen
Fernberger, Jr.
Elizabeth H. Gemmill, Esq.
Angelo and Donna Genova
William F. and Margaret Hecht
Stephen King and Denise
Pancari
Joseph and Susan Kipp
Miriam Kotzin
Bernard and Debra Lajeunesse
Eric and Kristen Luthi
Gary and Helene Mathern
John F. and Carol McCaughan
Thomas and Christine Motamed
Craig and Dorothy Linville Neal
Volker and Denise Oakey
Laurie Sauter
and Gale Griffiths
Marilyn Schaumburg
Jeffrey A. and Ada Smith
Kenneth Snyder
and Cecile Balizet
Carl and Terry St. Bernard
Marty and Robin Staff
Eric R. and Michele Thrush
Nancy C. Tilley
John and Kate Trainer
Cynthia Welsh-Haines

\$500-\$999

Dale and Nancy Ahlum
Charles Barclay
William and Sally Barnett
Anthony and Kathy Calabrese
Terry and Diane Clemons
Matthew and Cherie Cross
H. Christopher and
Kathryn C. Delplato

Louis Dierking and Marion
Steadman
Polly Dunn
Geoffrey and Laura Gardiner
Vail P. Garvin, FACHE
and Ronald Unterberger
Steven R. and Joyce Hanson
Robert and Jeanne Hurford
Charles and Joanne Isaac
Kevin A. Kester and
Joseph A. Simonetta
Tom and JoAnn Klee
Charles and Bonnie Klein
David W. and Terry L. Long
Kathleen W. Mahanes
Brandon and Kathleen
McFadden
D. Scott Miller
Richard B. Millham
George and Carol Paone II
Doreen H. Paynton
Samuel and Elizabeth Robinson
James and Linda Rutkosky
Mark E. and Kimberly Schadt
Cornelius E. and Virginia Sigety
Scott and Jennifer Simonsen
Michael and Tina Sollott
Mike and Robyn Symons
John G. and Rochelle Thompson
Daniel and Jean Upton
Graham and Lorna Midgelow
Yearwood

\$250-\$499

William and Karen Aichele
Robert Aikens and Nancy
Overton
Nancy L. Alessi
Susan T. Beans
Bill and Jane Blaser
David Brown and Libby Hahn
Derek and Frances Bruce
Jeff and Dawn Byers
Brian Cassel
Kirby and Molly Castor
Robert Cebriack
Mark and Johanna Chehi
Allen and Glenda Childs
Robert and Casey Clements
Karen Crane
Pamela Crawford
Mary Ellen Cronin
Tom and Sharon Donnelly
Jerry and Amy Fritz
Jeffrey and Beverly Fulgham
Frank N. and Jeanette M.
Gallagher
Edward Giera and Kimberly
Hirschman
Donald and Jane Gimpel
Raymond G. Glemser
Joachim and Chiharu
Grenstedt
Richard B. and Claire Harris
Mark Haskins
Thomas and Dolores Howland
Brook and Christine Jennings
John and Linda Keller
James and Joanness Kiel
William and Christine Maeglin
Jeffrey L. and Becky Marshall
Jolene Martin
Robert and Mary Lou McFarland
Kerry and Janice Meixell
Joerg and Celia Meyer
Cheryl B. Montero
John and Margaret Oehler
John Ordway and Jan Jalenak
James F. Paccioretti
Clyde and Betsy Payn
Jean Pierce
Stanley A. and Susan Plotkin
Stephen and Susan Posen
Marguerite C. Quinn
Judith E. Renstrom
John H. and Jan Ruhle, Jr.
Andrew and Beth Samuelson
Scott and Pat Sanders
Lisa Sandler
Robert and Kathleen Schumaker
David Scoblionko
Walter E. and Debbie Segl, III
Michael Sellers and Lia Van
Rijswijk
Rodney and Carol Shultz
Beth Snyder and Stu Wilder
T. Howard and Alyce Stick
Todd and Lori Stone
Thomas Stoneback
William and Sally Swezey
Frances Tenney
Wally and Sue Trnka
Thomas H. Vikoren and
Laura L. Fitzpatrick
John and Wendy Wahlers
Douglas and Deborah Welsh

Wendy W. Welsh
Gail T. West
Joseph Wingert

Under \$250

Arthur H. Alexander
Keith and Katie Allison
David and Diane Allison
Mark and Jennifer Angel
Ralph and Victoria
Antonucci, Sr.
Anthony Antonucci
Ralph Antonucci, Jr.
Raymond and Erica Armour
Joseph Arnold
Frank C. Arrison
Denise Atkinson
Gerald and Joyce Austin
Laura Baird
Patrick and Christina Baker
John R. Baker
Margaret T. Baldock
Kathleen Barrett
Gabriel and Wendy Battisti
Jean S. Bauer
Russell and Jean Bellavance
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
Abby Birk
William and Anne Bishop
Lila Bittenbender
Nancy Blanchard
John and Denise Blasdale
Ivan Bondra
Frank Boni
Jeffrey Bower II
Harry and Elizabeth Branson
Joseph S. Brosnan and Carla
Engelbreiten
Tom and Tracey Brunt
Barbara Bryant
Arthur and Lynn Buck
Lisa Bunch
Kathryn K. Burchinal
Lynn T. Bush
David and Roxanne Caccavo
Theodore Cannon
H. Augustus and Jennifer Carey
Richard F. Carlson
Doris Carr
Marie L. Carreras
Robert Carroll
Andrew and Ramona Carson
Joseph and Jacquelyn Carugati
John and Eileen Catino
Richard and Eileen Cavanaugh
Petrona M. Charles
Joseph and Marian Chiesa
David and Brenda Clowser
Kevin A. Cody
Margaret D. Connell
Carl W. Conrad, Jr.
Jacqueline A. Conroy
Scott and Carolyn Conti
Colleen R. Cook
John M. Courtney
Morgan Cowperthwaite
Peter and Karen Cozzi
George and Sue Crusier
Stephen R. Cummings
Sean Curran
John and Jennifer Cusick
Richard and Rosemary
Czajkowski
KariAnne Czajkowski
Nick D'Angelo
David J. Dannenberg
Loren and Jenny Danzis
Alexandra Dashkiwsky
David W. Dator
Phillip and Joanne David
Thomas and Ethyl Davis
Mark and Marie Dean
Andrew and Audrey deGruchy
Merrill and Suzanne Detweiler
John and Marcia Detweiler
Patricia Dicandilo
E. Douglas and Patricia Ann
DiSandro
Armand G. DiYenno
Allen G. Doak
Sandy and Beth Dondici
Dana Dondici
John J. and Claire Donohue
Carol C. Dorey and John
Berseith
Kenn and Robin Dranoff
Walter Drill and Susan Brickajilk
W. Bruce and Karen Dunkman

To preserve and protect our natural and historic heritage

Dennis Dunlap
G. Frederick and Linda Dunn
Laure Duval
Donald and Bernice Duval
Phyllis G. Eastburn
Mary W. Elias
Michael S. Emery
James and Dawn Engel
Mark and Suzanne Eveland
Joseph and Elizabeth Falconi
Matthew and Karen Farley
Jon L. and Becky Felton
Daniel and Jennifer Fest
Alan and Sherrie Fetterman
Kelly E. Finno
Douglas and Donna Fisher
Fred W. Fisher
Bud and Karen Fisher
Kathleen W. Fitzgibbon
William and Ruth Focht
Donald O. Formigli
Steve and Jane Fortner
Kenneth and Cecile Frank
Michael and Denise Frank
Shannon Fredebaugh-Siller
John and Joanne Frekot
Robyn R. Frenze
Charles and Margaretha Fritz, III
David S. Froehlich
Jim and Danielle Gannon
Sarah Gerding and John DeVore
Steve and Lisa Gergar
Philip S. Getty
Eugene and Wendy Gladston
T.G. and Marie Goldkamp
Carol Gomeriger
Raymond and Robyn Goodnoe
Patrick Goodwin
Pamela Gordon
Caesar J. Gorski, Jr.
Michael and Nancy Green
John and Mary Ann Gribb
Barbara Gross
Eleanora S. Gruber
John and Marya Halderman
Eugene and Marjorie Hamilton
Stephen and Lisa Hanover
Robert W. Hansen
Stephen B. Harris, Esq.
Walter W. Hauck
Lorie Hearing
Glen and Barbara Hearn
Dennis and Mary Helf
Abigail Henshaw
Jay P. Hibbs
Alanna Hibbs
Diane Hillman
Kenneth Hinterberger
Oscar P. Hochschild
Erin Hockensmith
Kenneth Hoke
Brad Holbrook
Kenneth and Jean Holland
David and Agnes Holst
Amy Horton
Paul and Kathleen Horwatt
David and Virginia Hudnut
David S. Hughes
R. Lee Hulko
William D. Hutt
Robert and Sally Huxley
Don and Gretchen Ivey
Gert and Myra Jacobsohn
Richard and Marilyn Jacobson

Walt and Polly Jamison
Franklin Jarrett and Mary Eyth
David and Linda Jenny, Sr.
David Scott and Marianne Johnson
Diane Johnston
Theodore Joseph
Katharine G. Kane
Jeffery and Susan Karr
Alexandra Kadin
Neil and Barbara D. Kauffman
Richard and Jill Kearns
Joan M. Kelley
Tim P. Kelley
Peter P. Kerl
Milton Kern
Kristine Kern
Christopher and Catherine Kerr
David Klaus
Alan R. Klingbeil
Anthony and Katie Kmetz
Steven and Michele Koch
Anna Kodama
Linda Koontz
James F. and Maureen Kosa, Jr.
Al C. and Barbara S. Krempa, Jr.
Jennifer Kreusch
John M. Kulak
Linwood Kulp, Jr.
Lawrence C. LaFevre
Katherine Langer
John T. LaSala
David M. Lauer
Terri Layton
David S. Leach
Donald N. Lesperance
Edward and Alexandra Leydon
William and Jeanine Libasci
Jan and Ann Liebgold
Arthur and Alice Lintgen
Linda J. Lonsinger
Elizabeth Loosmann
William and Linda Low
Stephen J. Lowe
James T. Lukens
Rick and Ivy Lyons
William and Jane MacDowell
David M. MacFarland
Donna Madigan
John F. and Tina Magura
Duane Malone
Brian and Amelie Mann
Lawrence and Judith Mann
Allen and Phyllis Marks
David L. Marshall
David Maruska
George and Anne Mason
Jimmie and Brenda Maxfield
Ruth S. Maxson
Michael and Leslie May
Mary-jo N. May
Len and Amy Mazzanti
Gerald and Kim McCaffrey
Ann McCauley
Katherine V. McCauley
Kevin McClay
Donald and Grace McClintock
Stewart and Sally McCracken
Thomas and Wendy McGarry
Joseph and Marguerite McGarvey, Sr.
Valerie McGinn

Donald McKeegan
Kathryn R. McKenna
Andy McKenzie and Cathy Rowe
Roger and Anne McManimon
James M. and Mary Ellen McMaster
Terry A. McNealy
Patricia Mease
Carl F. Meixsell
Jonathan and Sharon Mendelson
Gertrude E. Milliken
Sally M. Mirick
Robert Moncrief
William T. Morris
Cheri Morrison
Oscar and Grace Muscarella
Mary M. Musselman
Benjamin and Susan Myerov
Jonathan K. Myers
Deborah Nasta
James and Betsy Nilsen
Paul and Karen Nilsen
Joe Nitterour
Robert Noonan
William J. Novak
Gunter Oakey
Joseph E. O'Donnell, III
Robert and Paula Oehlberg
Alan and Susan Okun
James and Debra Orben
Robert F. and Jeanne Ozols
Elizabeth Paczolt Weiner, M.D.
Rob E. Padfield
Donald and Joanne Page
Marie B. Page
Thomas J. Pagliaro, Jr.
Alice H. Paine
Giovanni Panno
Katie Paone and Daniel Kulp
Jennifer V. Paquette
John T. and Kathleen Parry
Barbara Pasciak
Diane Paul
Marcia I. Paulin
David and Margery Peet
Eleanor Penniman
Margaret B. Perry
Timothy and Elizabeth Pesce
Colin and Lynn Phelps
H. Joseph and Heather Phillips
Sally Phillips
Michael Pierce
Larry and Kathryn Presley
Richard J. and Elinor Pressel
Brian R. and Patricia D. Price
Thomas M. Pugel
Ann R. Rainey
Paul Rehmet and Naline Lai
Donald Reilly
Ray and Karen Reinard, Jr.
G. Bickley and Jeri Remmey
Denise M. Rencovicz
Richard and Margaret Rex
Paul and Ann F. Rhoads
Dennis G. Rice
Willis M. Rivinus
Kenneth and Donna Rodemer
Raymond and Karen Rogers
Bennet J. Romano
Deborah Rosica
Andrew and Michelle Rudnick
Amy Ruesch
Ronald Rufo
Blair and Tammy Rush

Jean W. Rutherford
Albert and Irina Rybalkin
Kathy Salisbury
Joseph and Barbara A. Salvatore
Maureen Santana
Lionel and Patricia Savadove
Eric Schade
Daniel and Lisa K. Schubel
Raymond Schulz
Bradley and Gale Schwartz
Reinhold Schwenk
Troy and Georgi Sensing
Scott and Linda C. Sepsy
Carolyn K. Shaddinger
Bruce W. Shanzer
John and Faith Sheehan
Susan Sheehy
Laura Shelton
David and Kristin Shields
James and Jane Shields
Bruce and Paula Siller
Gurney P. and Faith Sloan, Jr.
John and Carol Small
Thomas and Darlene Smicker
R. Michael and Dee Ann Smith
Morgan T. and Patricia Smith
Graham and Tina Smith
John W. and Mary Smithson
Richard W. Snowden
Cathy Snyder and Paul Kozel
Stephen Staedtler
John E. Stanojev
Vickie Stauffer
John C. Steck
William and Jennifer Stieg
Roger and Pattie Stikeleather
Ronald Strouse
James A. Stuart, III, and Elizabeth Norris
Charles Sutherland and Marilyn Vogel
Martin and Susan Sutton
Craig and Sue Sutton
Burnetta Swartz
Charles Swartz
Carolyn Sykes
Joseph G. and Maria Tallarico
Nat and Lauren Taylor
Stuart and Janet Teacher
Jack C. Thibeault
Ralph N. Thompson
Jim Thompson
William and Lynne Tomlinson
Matthew and Adriana Van Zwieten
Enrico Veneziale
Robert and Alice Vernon
Clarence and Nancy Walbert
Kenneth and Gloria Walker
Andrew and Elaine Warren
Curt S. Wary
Robert Wasserman
Kevin Watkins
Benjamin and Jessica Webb
Russ Weiss
Magret Weiss
Fred Weitzman
Jonathon and Lucretia Wells
Nancy G. Wells
Sarah T. Wernitz
Reed W. White
Lauren M. Williams
Richard and Tina Williams

William C. and Regina Willoughby
Jody L. Wilson
Michael and Crista Wizeman
Mike and Chris Wolstenholme
Anne Woodbury and Phil Rollhauser
Sharon Young
Marc M. Zaharchuk
Matthew Zelesko
Sue Ziegler
Dara Zuckernick

Quakertown Alive!
Questers Peaceable Kingdom #1440
Rattlesnake & Mine Hill Wildlife Preservation Trust
Rebecca Hart Swartzlander Trust
Saint-Gobain Corporation Foundation
Schuylkill Action Network
Sierra Club, Allegheny Group
Silver Lake Nature Center
Springfield Township Historical Society
Tinicum CSA
Tonamora Foundation
Town & Country Players
Travelers Community Connections
Tree Vitalize Program
Truist Comprehensive Distribution
Tyco Matching Gift Program
VIII Brothers Family Charitable Foundation
Visit Bucks County
William Penn Foundation
Wrightstown Monthly Meeting
The Young Family Limited Partnership
Zoellner Arts Center

Organization & Foundation Partners

1772 Foundation
Adventure Aquarium
Aldie Counseling Center
A.P. Kirby, Jr. Foundation
Arts Quest Center at Steel Stacks
Bayshore/Highlands
Open Space Institute
The Breen Family Foundation
Bucks County Audubon Society
Bucks County Childrens Museum
Bucks County Foodshed Alliance
Bucks County Symphony
Byers Foundation
Care-A-Lot Preschool
Chalfont Lions Club
Central Bucks Chamber of Commerce
The Community Religious School of Yardley
County Theater
Davis Charitable Trust
Delaware and Lehigh National Heritage Corridor
Delaware & Lehigh Trail Alliance
Delaware Riverkeeper Network
Delaware Valley College Chapter – The Wildlife Society
Dow Gives
Doylestown Food Co-Op
Ecologix, LLC
Federal Highlands Conservation Act
Gallows Run Watershed Association
The Gene & Marlene Epstein Humanitarian Fund
Johnson & Johnson Family of Companies
The Lawrence Saunders Fund
Lehigh University-Sports and Event Venues
Mennonite Foundation, Inc.
Minerals Technologies, Inc.
Montgomery County Theater
National Fish and Wildlife Foundation
The Nature Conservancy
Pennsylvania Land Trust Association
Perkiomen Watershed Conservancy
Pfundt Foundation

Public Partners

Bensalem Township
Borough of Doylestown
Bristol Borough
Bristol Borough School District
Bristol Township School District
Bucks County Agricultural Preservation Program
Bucks County Conservation District
Bucks County Natural Areas Program
Bucks County Planning Commission
Bushkill Township
Doylestown Township
Durham Township
East Rockhill Township
Lower Makefield Township
Lower Saucon Township
Montgomery County Planning Commission
National Park Service
Newtown Borough
Nockamixon Township Open Space Committee
Pennsylvania Department of Conservation and Natural Resources
Pennsylvania Department of Environmental Protection
Plumstead Township
Richland Township
Riegelsville Borough
Solebury Township
Springfield Township
Upper Makefield Township
Warrington Township Historical Commission
Williams Township
Wrightstown Township

2014 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.

2014 Land Preservation Accomplishments

Funding Partners

Bucks County Agricultural Preservation Program
Bucks County Natural Areas Program
Springfield Township
Richland Township
East Rockhill Township
Upper Makefield Township

Property Name	Method	Municipality	Acreage
Ralph Zimmerman	Easement	Plumstead	17
Segl	facilitation	Upper Makefield	33.48
French	Easement	Springfield	25.61
Devery, D.	Easement	Buckingham	2.57
Devery, J.	facilitation	Richland	49
Diehl	facilitation	Richland	11
Gruver	facilitation	Springfield	48
Keller	facilitation	Richland	37
Casey	facilitation	Richland	57
Chadwick	Land Trust Beneficiary	Richland	20
	Land Trust Beneficiary	East Rockhill	12
Total acreage			312.66

2014 Expenses

Program Services	\$1,447,379
Management & General	176,871
Fundraising	194,451
Depreciation & Other	204,274
Total	\$2,022,975

2014 Income

Historical & Land Planning Services	\$413,212
Grants and Contributions	942,202
Investment Income	438,639
Rental Income	406,450
Other Income	245,311
Total	\$2,445,814

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, Ph.D.

Treasurer

Michael Mathey

Secretary

George J. Donovan

Chairman Emeritus

William Hart Rufe III

Directors Emeritus

Robert L. Byers
Elizabeth H. Gemmill, Esq.
J. Lawrence Grim Jr., Esq.
Joseph R. Kempter, C.P.A.

Directors

J. Jay Belding
Judy Cody
Georgiana S. Coles
Nicholas DeRose, P.G.
Christine C. Figueroa
Thomas K. Fischer
Dr. Vail P. Garvin FACHE
Jeffrey P. Lindtner
Sydney F. Martin
Jeffrey H. Nicholas
Frank C. Palopoli
Stephen L. Phillips
Dr. Scott Reines, M.D.,
Ph.D.
Maria T. Rieders, Ph.D.
Robert L. Russell
Kathy H. Summerall
John H. Thompson
Marvin L. Woodall

Heritage Conservancy Staff

Joyce G. Austin,
Administrative Assistant

Laura Baird,
*Senior Land
Conservationist*

Akire Bubar,
Administrative Assistant

Linda J. Cacossa,
Chief Operating Officer

Karen Cook,
*Administrative Assistant/
Receptionist*

Alexandra Dashkiwsky,
*Marketing and
Communications
Coordinator*

Shannon Fredebaugh,
Volunteer Coordinator

John Greenwood,
Property Caretaker

Diane Hillman,
Accounting Manager

Erin Hockensmith,
Conservation Steward

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

Angel Pinkney,
Accounting 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: Herb Grana of Grana Studios captured this photo
at our Farm to Table fundraising dinner at our
Lindsay Farm Preserve.

Back: Heritage Conservancy member Alyce Stick
captured this shot of a flock of snow geese in a
Heritage Conservancy preserved field in Riegelsville, PA.

