

Raritan Headwaters Association
2019 Annual Report

A YEAR IN REVIEW

WOW, WHAT A YEAR IT WAS! Raritan Headwaters celebrated its 60th anniversary in September, with a fabulous party bringing together longtime supporters and energized new members. It was a time for recounting our history and thanking the many amazing individuals—including founders Hermia Lechner and Helen Woodman—who brought us to where we are today.

But it wasn't just a year for looking back - it was also a year of great accomplishment. We held our biggest Stream Cleanup day ever, successfully removed an obsolete dam along the Lamington River, trained new citizen scientists to support our stream monitoring program, advocated on all major environmental legislation in Trenton, planted 3,800 trees, conducted 5,600 well tests for drinking water contaminants, and engaged over 15,000 children in our nature camp and school programs.

Energized by our 2019 successes, we launched into 2020 with renewed energy and robust workplans in place. But it turned out not to be the year anyone expected. No one escaped the effects of COVID-19 and like so many others, our offices closed and most of our education and outreach programs came to a halt.

But our clean water mission stayed the course, and we adapted. Our education staff created a robust learning hub as a resource for the thousands of families stuck at home with no school or extracurricular activities. Our well testing program adapted, with no-contact pickups and drop-offs of water testing kits. Our policy director attended legislative meetings remotely and our science team trained citizen scientists online.

We are fortunate to live in an area so rich in natural beauty and biodiversity. The headwaters region of the Raritan River Basin is home to precious water supplies, diverse wildlife, and residents who value their quality of life in this beautiful part of New Jersey.

But we can't afford to be complacent. The abundance of natural treasures that we all enjoy also makes us more vulnerable to growing environmental threats.

Extreme weather is flushing polluted runoff into our waterways and there are alarming reports of lead in our pipes, toxic algae in our lakes, arsenic in our wells, and plastic in our rivers and oceans. New and emerging contaminants are being identified in drinking water supplies. Our mission to protect our natural resources and the well-being of watershed residents is more vital than ever – made evident by the increase in demand for our services.

With 60 remarkable years of sound conservation work behind us, we move forward in a changing world. Whether we are referring to protecting clean water, addressing climate change, or preserving open spaces – our vision is that “everyone within our reach has access to safe, clean water.” We take responsibility for the protection and well-being of those we serve now and future generations. We look forward to working together with each of you to make sure we are contributing to a just and healthy future.

Stew Brunhouse
President, Board of Trustees

Cindy Ehrenclou
Executive Director

“ We’re very pleased that the Department of Environmental Protection used Raritan Headwaters’ data in its decision to upgrade stream protections in our watershed.”

—Bill Kibler, Policy Director

Photo credit: Nick Romanenko

MORE STREAMS PROTECTED IN THE UPPER RARITAN WATERSHED!

In March 2019, the New Jersey Department of Environmental Protection (NJDEP) announced plans to designate 749 additional miles of rivers and streams as Category One (C1) waterways.

In addition to using its own data to support upgrading stream designations, the NJDEP used data generated by only one outside source – Raritan Headwaters! Following NJDEP protocols, staff and citizen scientists in our stream monitoring program collected high quality data to support the assessment of surface waters and the overall health of the Raritan River watershed.

Of the 749 miles of streams proposed for upgrading due to their exceptional ecological value and/or fishery resources, over 200 are in the upper Raritan River watershed.

This includes stretches of the South Branch, North Branch, Lamington/Black River, Neshanic River, Pleasant Run and McVickers Brook.

It was quite an endorsement of our Water Quality program and the work of our watershed scientists under the leadership of Dr. Kristi MacDonald. Kudos to Bill Kibler for representing Raritan Headwaters in NJDEP stakeholder meetings to move the process along and advocate for our waterways. This is another example of how RHA’s science informs decision-making.

“ This improves habitat for migratory fish and imperiled mussels, while potentially reducing the risk of flooding to nearby residents.”

—Eric Schradung, U.S. Fish and Wildlife Service

ECOLOGICAL HEALTH FOR THE LAMINGTON RIVER

The waters of the Lamington River flow freely through Somerset County, thanks to Raritan Headwaters' successful removal of a derelict grist mill dam in October 2019.

The project improves habitat for fish and other aquatic creatures.

Dr. Kristi MacDonald, RHA's science director is very pleased with how it turned out. Now that the river has been moved back to its original channel we are going to see the ecological health of the river greatly improved.

The old Burnt Mills dam held sediment, creating unhealthy conditions for most aquatic wildlife. In addition, the shallow pooled water behind the dam heated up in summer, depleting oxygen levels. Most aquatic life needs cool, clear, oxygen-rich water.

Removing the old concrete dam allows free passage of migrating fish. The project also added riffles and pools to the river to improve fish habitat.

The dam removal was done in partnership with the U.S. Department of Agriculture's Natural Resources Conservation Service (NRCS) and the U.S. Fish and Wildlife Service.

As part of the dam removal, the river was realigned to its historical configuration to reduce erosion and flooding in the Milnor Road-Cowperthwaite Road neighborhood - including an 11-acre nature preserve owned by Raritan Headwaters.

The project will continue in 2020 with the restoration of the floodplain and the planting of willow trees along the riverbank.

EDUCATING COMMUNITY LEADERS

Our Watershed Tools for Local Leaders workshops are designed to give local governments the requisite knowledge and tools they need to better protect our drinking water sources. We understand that the most impactful change happens at the local level.

Empowering officials in the 38 municipalities within the upper Raritan River watershed with knowledge to make the best possible decisions and forming partnerships to implement plans for environmental protection are the goals of the series. Through brief seminars and workshops, RHA provides practical guidance on scientific principles, useful tools, government regulations and funding sources for a variety of needed watershed protection initiatives. Workshops are presented by Raritan Headwaters scientists and policy experts, as well as visitors from regulatory agencies, universities, and other non-profit organizations. In addition, participants and presenters learn from one another's experiences and find ways to partner on projects to protect and restore water resources.

Since 2017, these popular workshops have addressed such topics as well water testing and treatment, storm-water pollution and harmful algal blooms, creating

climate resilient communities, stream buffer restoration, restoring balance to our public forests, and assessing impervious coverage.

**THINK
GLOBALLY,
ACT
LOCALLY**

PEOPLE POWER: 1,700 VOLUNTEERS REMOVE 18 TONS OF TRASH

What can a motivated, energetic group of Raritan Headwaters volunteers accomplish in just three hours? A lot!

At 9 a.m. on April 13, 2019, more than 1,700 volunteers of all ages fanned out across the upper Raritan River watershed in Hunterdon, Somerset and Morris counties. By noon, they had removed 18 tons of trash, litter and recyclables from almost 80 miles of river, stream and lakefront.

The day's haul included 9,133 plastic bottles, 3,039 plastic bags and 53 car and truck tires. Unusual items included a kitchen sink, a mannequin, a massage table, several televisions, a child's riding Jeep, bicycles, a rusted meat grinder, a PlayStation console and a couch.

It was our best year yet, and we have our fantastic volunteers to thank. From Cub Scouts to local businesses, everyone put tremendous energy and enthusiasm into the cleanup. We are so proud of what they accomplished. In one morning, we logged over 5,000 volunteer hours!

The 29th annual cleanup improved water quality downstream, all the way to where the Raritan River flows into the Atlantic Ocean. By collecting plastic bottles, bags, straws and other objects during the Stream Cleanup, we're preventing them from becoming pollution.

Cleaning up streams helps prevent plastics from breaking down into microplastics, an emerging threat to both wildlife and human health.

In a pilot study released in early 2019, RHA found plastic fragments the size of poppy seeds or smaller in samples taken at 10 sites along the South Branch. A large percentage of these microplastics originated as larger plastic items such as bags, bottles, wrappers and other single-use plastics.

The Raritan River is a source of drinking water for millions of New Jersey homes and businesses, so every piece of trash removed helps keep water supplies healthy and prevents debris from eventually entering the ocean, threatening wildlife.

THE GO FUND: GET OUTSIDE & EXPLORE!

In 1967, fourteen-year-old Cindy Doggett (Ehrenclou), won an essay contest on “The Effects of a North Jersey Jetport” sponsored by the Upper Raritan Watershed Association.

Hanging in her office at Fairview Farm, is the certificate signed by URWA’s James Casey, President, and Richard Goodenough, Executive Director, recognizing her “demonstrated concern for the future environment of this region”. Perhaps Cindy’s 25-year career at Raritan Headwaters Association was meant to be, a destiny of sorts.

Experiencing and connecting with nature is a path to the care and stewardship of our precious natural resources. Cindy believes this to her core and has led the organization to develop nature education for all ages – Nature Day Camp, school field trips, and family programs. Cindy always says: “If I can get them to Fairview Farm, they will get it!”

In 2019, Cindy celebrated her 25th year with Raritan Headwaters! To honor her legacy, our trustees launched the Get Outside Fund, or GO Fund for short. The campaign raised over \$35,000 to provide outdoor experiences to those who don’t have meaningful opportunities to connect with nature.

Beyond building a foundation for responsible environmental stewardship, RHA believes that outdoor time in nature is important for mental and physical health.

Being out in nature helps form a sense of belonging to the world and offers a wealth of sights, sounds, smells, and colors. It piques a sense of curiosity, exploration and interest in all that nature has to offer. It reconnects each person to their surroundings, raises awareness about the importance of nurturing their environment and ultimately prompts one to be the protector of that environment.

With the help of the GO Fund, children from New Jersey's urban communities will also be able to enjoy visits to Fairview Farm and enjoy nature in our beautiful outdoor classroom.

Many thanks to the RHA's trustees for establishing the GO Fund and a special thanks to all the friends and supporters for helping Raritan Headwaters and Cindy extend the organization's mission beyond the watershed!

CITIZEN SCIENTISTS AND INTERNS

Volunteer citizen scientists and interns help out with RHA's stream monitoring program in 2019.

Volunteer Naturalist, Alan Rennie, above right, walks and inventories birds sighted at Fairview Farm

CELEBRATING 60 YEARS!

250 Raritan Headwaters members and friends gathered at the Fairview Farm Wildlife Preserve on a beautiful September night to celebrate 60 years of protecting clean water in local rivers, streams, and homes. Guests enjoyed live music, delicious food, and live and silent auctions. The event also included a special toast to Executive Director Cindy Ehrenclou for her 25 years with the organization.

Some of our nearest and dearest friends shared their time and artistic talents with Raritan Headwaters to create a festive and fun evening. Our deep thanks and appreciation to Wende Dasteel, Julie Goetz, Gretchen Jaeckle, Edward Jaeckle, and Catherine and Paul Norbury for adding magic to our memorable evening.

RIDING AND BIKING FOR THE RIVER: TWO-WHEELS

Raritan Headwaters was on a roll in 2019, with two fun “events on wheels” raising funds to support our clean water mission!

In June RHA held our 16th annual “Ride for the River,” a 70-mile motorcycle run along our watershed’s scenic backroads through Hunterdon, Somerset, and Morris counties.

Started by avid motorcycle owners, devoted environmentalists, and dear RHA friends, John Belle and Amy Greene, “Ride for the River” has raised over \$160,000 in support of our mission and work. Sadly, John left us in April after a year-long battle with cancer. John will be sorely missed by all who knew and loved him. RHA will continue to honor his legacy through future “Ride for the River” events.

John Belle

John Belle and Amy Greene

Dallas Hetherington

John Parker and John Lee

“Garden State Fondo”, founded in 2011 by the late Morristown native Marty Epstein, is an annual cycling event that raises funds for local nonprofit organizations. Starting in Morristown, the different routes take riders through our beautiful watershed region. This personal riding challenge welcomes over 2,500 cyclists each year and in 2019 Raritan Headwaters was chosen as one of the beneficiaries!

RHA'S COMMUNITY WELL TESTING PROGRAM

Working with our dedicated municipal partners, we are able to positively influence public health in our watershed communities.

The RHA well testing program served over 1,550 households in 2019. Residents throughout the watershed and beyond, across 43 municipalities and 5 counties, utilized our convenient and affordable testing program to ensure that their drinking water is safe to consume. Tests were conducted for contaminants including coliform bacteria, nitrates, arsenic, lead, radon, uranium, and volatile organic compounds.

In addition to RHA's spring and fall Community Well Testing events, residents can test their water at their convenience anytime during the year through our individual well testing program. RHA's website includes online Toolkits which provide a wealth of information on a variety of contaminants to help residents decide what to test for.

RHA's Community Well Test event

Participate in a Community Well Testing event in your town.

Pick up a testing kit at a Raritan Headwaters office.

On public Water? Test for lead and copper.

GET THE LEAD OUT CAMPAIGN LAUNCHED

In 2019, Raritan Headwaters launched a “Get the Lead Out” campaign to encourage local residents—especially those with older homes either with a private well or connected to public drinking water systems—to get their tap water tested for lead.

550 taps were tested in 2019

Lead in drinking water can come from your pipes, plumbing fixtures and solder. Raritan Headwaters has offered lead testing for years, but in light of the recent news about lead contamination in Newark’s drinking water, we want people to know that they can easily and affordably get their water tested. If lead is found, it is easy to treat.

Lead in drinking water is colorless, odorless and tasteless. Lead contamination endangers the health of anyone who drinks it and is especially detrimental to brain development in young children. The only way to know if you’re being exposed to lead in your drinking water is to test it. Raritan Headwaters contracts with a certified lab to provide lead tests at a discounted price. If lead is found in drinking water, homeowners have several options, including installing an under-the-sink water filter, a faucet-mounted filter, a system that reduces water acidity, or using a drinking water pitcher with a filter.

Raritan Headwaters is a member of the state’s Lead in Drinking Water Task Force, which presented a report with recommendations for reducing the danger of lead contamination throughout New Jersey.

RHA BY THE NUMBERS

“Raritan Headwaters collects metrics all year round so we can track our impact on the health of our watershed and the communities we serve.”

—Blake Putnam, Director of Development

RARITAN HEADWATERS ASSOCIATION

YEAR ENDED SEPTEMBER 30, 2019

	ACTUAL
INCOME	
Individuals	\$1,115,054
Foundations	\$169,729
Corporations	\$38,938
Local Government Support	\$25,706
Events	\$177,987
Programs	\$273,508
Interest Income	\$20,124
TOTAL INCOME	\$1,821,046
EXPENSES	
Program Services	\$1,324,471
Management and General	\$159,978
Fundraising	\$336,597
TOTAL EXPENSES	\$1,821,046

Thank you to each of our generous supporters

25,000 and up

Stewart and Barbara Brunhouse
Joseph and Jennifer Duke
Robert Graff Estate
Gates and Mary Ellen Hawn
Peter and Cynthia Kellogg
George and Adele Merck
Josephine Merck
Judy and Andrew Tucker

10,000 to 24,999

Anonymous
Geoffrey Connor
Dewey Family
Molly Ellsworth
Kirk Kellogg
Daniel and Michele Logan
Gregory and Susan Palm
John and Maja Parker
Ferrill and Belinda Roll
Elizabeth Wilkes
Harry and Joannah Wilmerding

5,000 to 9,999

Philip and Betsy Allen
B. Danforth and Deborah Ely
Joseph and Janet Harvey
Dallas and Lesley Hetherington
Prudence Hostetter
Skip Jonas and Tricia Deering

Henry Patterson
Hilary Prouty
Maudie Shanley

2,500 to 4,999

Candace Ashmun
Julia Bishop
William and Karen Bruett
Thomas and Lauren Diemar
Michael and Stephanie Glickman
Janice Haggerty
Kenneth and Lee Klipstein
Dan and Gail Kopp
Joseph Metelski
Andrew and Kathryn Platt
Charles and Teresa Reid
Alan and Barbara Rennie
Kathryn Serebrakian
Deborah Sole
Carol Tiffany
Thomas and Linda Vollers
Stephen and Ann West

1,000 TO 2,499

Anonymous
George and Grania Allport
Robert and Julie Aronson
Partha Bagchi
Nancy Bassett
John Belle and Amy Greene

Deborah Callard
Kathleen Campbell
Charles and Jeanie Chapin
Christopher and Mary Christie
Sally Chubb
Dexter and Carol Earle
Christopher Emmet
Rilda Hone
Gretchen Jaeckle
Ralph and Lynn Jones
Hon. Thomas Kean
Robert and Kate Kean
Michael and Sandra Keegan
Paul and Anne Krump
John and Ann Loughlin
Daniel and Robin Mathews
Francis McAdoo
Peggy McDonnell
John and Patty Muchmore
Sassona Norton
Elizabeth Plum
Kevin and Anita Shearan
Henry and Sarah Slack
Patricia Stover
James and Beverly Thomson
John and Kathi Thonet
Susanne Tilney-Peyton
Joe Urbani
Erik and Megan Young

500 to 999

Frank and Janet Allocca
Robert and Pamela Becker
Joel and Barbara Bickell
James and Joan Brady
George and Patricia Cassa
Christina Chrobokowa
Neil Cuthbert and Wende Dasteel
Mark and Lucy Engebretson
James Petty and Heather Gracie
Russell and Deborah Hawkins
David Herbst
William and Sally Hespe
Robert and Diane Holtaway
Pamela Hull
J. Edward Jaeckle
Patrick and Jessica Keeley
Elysbeth Kleinhans
Stephanie Koven
Louis and Betsy Matlack
Dennis and Beth McConnell
William Meier
S. Clarke and Betsy Moody
Robert Morris
Wayne Paglieri
Robert and Stephanie Pangia
Louis and Teri Pianconne
Andrew and Cynthia Richards
W. Ryan and Dianne Rodman
George and Margaret Schaberg

Philip and Stacy Skalski
Richard and Chris Smith
Jesenia Todd
Alan and Chris Willemssen

100 to 499

Irwin and Loretta Abramson
Justin and Samara Alboum
John Andrews and Elizabeth Lambert
Elizabeth Ansley
George and Nina Arnett
William and Tressa Baird
Richard and Barbara Balak
Steve Bales
Sandra Ballentine
Peggy Barbella
Richard and Wendy Barfuss
Nancy Baron
James and Patti Bellis
Barbara Bemelmans
Noelle Berg
Kenneth and Renate Bernard
Scott and Tracey Biedron
Kristina Binder
Peter Birnbaum
Eugenia Bishop
Lynn Blagden
Gary and Kara Bossert
Georges and Marion Boyer
Justin and Cristine Boyer

Alphonse and Bernie Briand
Jessie Browne
Peter and Caroline Browne
Hank Brucker
Michele Byers
Bob Carina
Cara Casciari
Finn and Emily Caspersen
Catherine Cavanaugh
Maria Cirillo
C. D. and Tracey Clarke
Michael and Hilary Clayton
Geoffrey and Deborah Close
Scott and Patty Clucas
Cort and Isabel Corbin
Richard Cotter
Harden and Ailsa Crawford
Raymond Croot
Scott Daal and Tracy Cruise
John and Margo Dana
Cara David
Debra Davis
Matthew Davis
John de Neufville
Katherine Deans
Michael and Marilyn Dee
Sidney Dillon
Nancy DiRienzo
Wood Huntley and Beirne Donaldson
Robert and Juliana Drinane

Yves and Adele Dujardin
Roger Edwards
Donald Eigenbauer
Oliver and Karen Elbert
Kimberly Elkins
Susan Ely
James Engel
Robert and Theodora Falcone
William and Marge Fales
Eugene and Mary Fazzini
Randolph and Elizabeth Floyd
Robert and Helen Ford
Betty Fort

Paulette Frank
Gregg and Jean Frankel
Timothy and Terri Fraser
Robert and Sherry Frawley
Wilma Frey
Oscar and Antonina Furfaro
Russell Furnari
Peter and Mary Ganzenmuller
Frederick and Gael Gardner
Whitney and Nancy Garlinghouse
James and Jill Gibson
Jonathan Gottscho
Nick Gottscho

“ We are grateful to our members and donors whose support provides essential funding for each of our programs—science, education, advocacy, land preservation and stewardship.”

—Stew Brunhouse, Board of Trustees President

Thank you to each of our generous supporters

William and Joanne Grodkiewicz
Alan Harwick
Philip and Kerry Haselton
Peter Haugk
James Heck
James and Sharon Hill
John and Ann Holt
Keith Hone
James Hooper
Emily Houghton
Beth Hunton
Hugh Hyde
Robert and Maryann Isham
Eric and Melanie Jacob
Lawrence and Milena Jacobs
Julia Jitkoff
Alison Johnson
Dan Crisci and Virginia Johnston
Eric Jung
Richard and Olga Kallok
Pete and Eileen Keeler
Steve and Jane Kimmel
Matthew Kinnaird
Steve Kinsey and Sama Habibi
Peter and Evelyn Kissel
Dennis Kluesener
Joyce Koch
Kathryn Koch
Sreeni Kota
Henry Kreuter

Thomas and Ahni Kruger
David Kubler
Tomas LaCosta
Margaret Laffey
Chris Larkey
Erik Larsen
Gus and Nancy Larson
Brian and Meredith Lehman
Benjamin Lennon
John and Janet Leonardi
Robert and Karen Lewis
Agnes Louria
Gordon MacArthur
Susie Mackay
John and Carol Magadini
Guy and Mary Malaby
Kelly Martin
Gregory and Janet Mas
Paul and Amy Matinho
Mary Mauro
Wayne Nordberg and Janet Mavec
Mark Mazzatta
Colleen Mazzei
Sharon McCann
Daniel McNabola
Terry and Leila McSweeney
Clive and Cynthia Meanwell
Shelby Mellick
William and Annie Mesnard
Susan Miller

Arden and Sydne Miller
Virginia Moraweck
Timothy and Mina Moyer
Frederick Mueller
Thomas and Tina Mulhare
Francis Nelson
Tom Nice
Harry and Myrtle Nissen
Paul and Catherine Norbury
David Nothnagel
Scott Noyes
Christopher Obropta
James and Jane Oelkers
Joseph and Christine Olivo
Millicent and Langdon Palmer
Patrick and Susan Palmer
Aria Pardilla
Jackie Parrinello and Ed Kolibas
Josephine Patti
Larry Perez
Sage Perreault
Nicholas Platt and Lucy Shurtleff
J. Pollock and Barbara Woodhull
Christopher Porter
David and Joan Powell
Claire and Eugene Preston
Chuck and Irene Preston
David and Nancy Price
Jolynn Proctor
David Prugh

James and Susan Putman
Sumner and Blake Putnam
Sumner and Jane Putnam
Harold Quinn
Joseph Race
Edward and Jean Rachofsky
Marianne Rampulla
Wendy Rodrigues
Nick Romanenko and Debbie Goodsite
Duncan and Juliette Rose
Laurence and Amelia Ross
Stephen and Sandy Roth
Sarah Rowland
Louis Ruprecht
Peter and Catarina Sandin
Cynthia Schaefer
Joseph and Mary Schwenkler
Carl Segal
Bruce and Karen Seidmon
George Shechtman and Nancy Hicks
Allison Sigmund
Sandra Simpson
Michael and Andraya Simpson
Vijay and Meera Singh
Cathy Sipe
Michael and Anne Smith
John and Sarah Soden
Mark and Sharon Sperber
Tracey Spriggs
Jane Steele

George and Sheila Stephenson
Penelope Strakhov
Alan and Susan Stultz
Eliza Sutte
Thompson and Susie Swayne
Mary Taggart
Christopher and Maureen Tauber
Michael and Kira Theesfeld
Walter Thomson
Vikas Tipnis
Webster and Barbara Todd
Jeffrey and Hally Toia
John and Jill Turpin
Margery Turpin
Justin and Veronica Ucko
Louis Urban
Roy and Diana Vagelos
A. Markus and Anne van den Bergh
Curtis and Cissy Viebranz
Peter and Alison Villa
Nick and Marta Villa
John Violette
Patricia Vogt
Tim Mulder and Linda Walker
James and Betsy Walton
Larry Wehr
Peter Wester
Hon. Christine Whitman
Suzanne Wilder and Joseph Dante
Edith Williams

Bruce and Elizabeth Winter
Robert and Nancy Wintz
Johanna Wissinger
Ralph Wojtech
Richard and Kathleen Wolfe
Harry and Pat Woske
Leo Wypych
David Yates
Ted and Shannon Zeller

Up to 100

Mary Ace
Thelma Achenbach
Wendy Allison
Joseph and Gloria Amari
Mark and Gail Andrews
Myla Aronson
Joseph and Kathy Arvay
Fred and Doris Aufschlager
Robert and Rosalie Baker
Kirby Baldwin
Mia Baldwin
Frank and Diane Banisch
Geno Bataild
Jennifer Becker
Robert Benz and Margaret Stephens
Daniel and Sheldia Bernstein
Lee and Karen Bishop
Anne Booth
Albert and Carolyn Booth

Charles Boschen
Flo Boucher
Catherine Boyer
Mike Brander
Erin Brennan
Laurie Broderick
Dakota Brosseau
Tricia and Edward Brown
William and Margaret Browne
George Budd
Heather Cahill
Joseph and Loretta Calvet
Michael and Lisa Canale
John and Johanna Canary
Glenn and Susan Carasoni
Timothy Carley
Rebecca and Thomas Casey
Maureen Chatfield
Robert Cherry
Holly Chmil
Raymond Ciani
Michael Citarelli
John Cleary
Donald and Diane Close
Matthew Coffey
Chris and Susan Collins
Peggy Colucci
Dennis Concannon
Joan Contess
Erika Convery

Nolan Convery
Carol Cummins
Nancy Cunningham
J. Robert and Sara Cusimano
Richard Czop
Charles Dahms
Mimi Daly
Elizabeth Dancer
Charles and Noreen Daniel
Despina Danos
Greg Davidson
Nick Dawes
Lawrence and Carole Day
Gary Dean
Mario and Barbara DeFelice
Terri and Greg DeMartin
Anthony DiPasquale
Richard and Rosina Dixon
James and Theresa Dixon
Sarah Dougan
Amalia Duarte
Carol Durso
Elsie Ehmann
Lacey Elberg
Fenton Elmendorf
Thomas and Betty Eng
Susan Eryan
Diana Evans
John and Nancy Fearing
Susanna Fitzgerald

Thank you to each of our generous supporters

John Foran
Matthew Frederick
Courtney Freeman
Donna Gabelmann
Liz Gardiner
Nancy Garrett
Carol Gillick
George Ginda
Steve Girgus
Mark Goggin
Nicole Goia
Jennifer Goldschmidt
Andrew and Brooke Goode
Larry Goodman
Paul Gordon
Hugh Gordon
Scott Griffin and Bethlyn Krakauer
Robert Groff
Ruhyak Gupta
Dale Haberle
Jeffery and Patty Haines
Mervyn and Eleanor Haines
Jeffrey Hammond
Charles and Nancy Hance
William Harris
Edward Haversang
Steven and Virginia Heller
Peter and Beth Hersh
Kurt and Karen Hilde
Christopher and Jennifer Holahan

Georgia Holman
Sheila Holmes
Eileen Hopton
Winchester Hotchkiss
Janet Howard
Darren and Carla Hugo
Patrick Immersi
Margarita Iosiphakis
Nichole Jacquish
Ed and Susan Jankiewicz
Ken Johnson
Eric Kachorsky
Michael and Kathleen Katz
Sheldon Kay
Garry Kenny
John and Emily Kershules
Nancy Kibler
Bill and Susan Kibler
James Kirkaldy
Eugene and Eileen Klausner
Neil and Virlea Klingenburg
John and Beverly Klotz
Jane Knight
Jessica Koster
W. Brace and Kristen Krag
David Kristopovich
Arnold Kushnick
James and Bridg Lamb
Vince Lambrecht

John Saponara and Susan
Lang-Saponara
Sharleen Leahey
Jake Lewandowski
Gary Lichtensteiger
Paul Lucente
Heather MacDonald
Warren Schumacher and Shirley
MacLean
Gavin and Kelly Macomber
Gene and Missy Madden
Jon and Casey Mahoney
Kevin Mahoney
Phillip Mandel
Karen Marty
Fred Mattrey
George and Marcia Maul
Michael Mazepa
C.J. McAndrew
Laura McAuliffe
Cristin McDermott
Valerie McEntee
Peggy McFarland
Ed McGee
Andrea McGee
Joan Millspaugh
Kevin Minogue
Kieran and Sandra Moninghoff
Robert and Susan More
Leslie Mork-Geist

Paul and Donna Morris
Lauren Morse
Jon and Kate Mortenson
Allison Murray
John Nadla
Tim and Marie Newell
Susan Nicolich
Anita Nielsen
Danielle Odum
David and Patricia Olsen
Mary O'Mealia
Laura Orbine
Sharon Orlando
Joseph and Kathe Palka
Catherine Pane
Emma Parkinson
Gregory and Karen Pasquale
Dennis Patch
Michael Santoro and Maureen Paterno
George and Anne Peterson
George and Rosemary Pfreundschuh
Stewart Pravda and Cathy Monblatt
Rowena Pullan
William and Sharon Rauschenberger
Dennis Regenye
Jens Riedel
Christina Rilke
Luis Rivera
Jorge Rosas and Alicia Pelaez
Margaret Rubano

Shelley Ryan
Jerome and Marianne Saladino
Robert and Tanya Sameth
Randy and Janet Santoro
Brooke Sauder
Lisa Saunders
Milena Schaefer
Annette Schettino
Edward Schinarszbach
Todd Schoeps
Brian Schorr
George Schultheis
Reinhard and Helga Schwartz
Michael Sebetich
Patricia Segal
Andrew and Judith Serbinski
Jerome and Maria Setzer
Thomas Shea
Rajesuwer Singaravelu
Paul Singlevich
David Skolnik
Thomas and Glenda Smillie
George and Amy Snider
Mandar Soman
Daniel and Julia Somers
Sara Sorenson
Kathryn Spann and Kevin Rudolph
William and Joan Stokes
Don Strickland
Dave Stryker

Gene and Aimeebertha Stull
Amy Suchanek
Edwin and Carol Sumner
Florence Szymanski
Paul and Marie Taluba
Robert Taylor
Adrea Tejada
Anita Thomas
Andrea Tyson
Anne Van Druff
Rogier van Helmond and Josephine Tsai
Alain and Claudia Van Loo
Matthew and Maria VanKirk
Carey Vineis
Gilbert Wald and Shealagh Gannon
Peter Lacoux and Mai Watts
Hedley and Barbara Weeks
Tim Weiler
Lori Weinstein and John Ackerman
Ken Wendel
Gretchen Wilcox
Stephen Williams
Ian Witt
Glenn and Susan Wolfe
Christine Zamarra
Joseph and Lois Zarish
Brian and Elana Zucker

Remembering Candy Ashmun

Candace McKee Ashmun
1924-2020

New Jersey lost one of its staunchest environmental advocates, and Raritan Headwaters lost a beloved trustee and friend when Candace McKee Ashmun passed away on May 23, 2020 at the age of 96.

Candy was a force of nature— one of the most intelligent and accomplished women ever known, and also one of the kindest and most nurturing.

New Jersey and the upper Raritan River watershed are better places for having Candy as their defender for over 60 years.

RHA's archives are full of Candy's contributions as a water quality researcher and trustee. She was a catalyst for using scientific data to win environmental battles, for making the connection between land use and water quality, and for taking a regional approach to watershed protection. She participated in our early battles and helped create our association's and the state's first Natural Resource Inventory.

Thank you, Candy.

Thank you to each of our generous supporters

FOUNDATION SUPPORT

Bassett Foundation
E.J. Grassman Trust
Geraldine R. Dodge Foundation
J.P. Morgan Chase Foundation
Johanette Wallerstein Institute
L'Aiglon Foundation
M. Edward Morris Foundation, Inc.
Robert Wood Johnson Foundation
Stover Foundation Inc.
The 1772 Foundation, Inc.
The Acorn Foundation
The Charles & Lucille King Family
Foundation
The Frederick H. Gillmore Fund
The Hyde and Watson Foundation
The James C. Brady Foundation
The Koven Foundation
The Leavens Foundation
The Merrill G. & Emita E. Hastings
Foundation
The Tyler Foundation
Union Foundation
Victoria Foundation, Inc.
Water Resources Institute
Wells Family Foundation, Inc.

CORPORATE PARTNERS & SPONSORS

A.M. Best Company, Inc.
AmazonSmile
Becton Dickinson
Chubb
Dyson, Inc.
FirstEnergy Foundation
Goldman Sachs
Investors Bank
Johnson & Johnson
NJ Water Supply Authority
Prudential Financial, Inc.
PSEG Foundation
Royal Bank of Canada
USGA
Wakefern Food Corp./
ShopRite Stores

ORGANIZATION & BUSINESS SUPPORTERS

Alpine Business Systems, Inc.
Amy S. Greene Environmental
Consultants, Inc.
Arora and Associates, P.C.
Basil Bandwagon Natural Market, LLC
Bayshore Recycling Corp
Black River Roasters

Brent Material Company
Carroll Engineering Corporation
Coach Stop Saddlery LLC
CocoLuxe Fine Pastries
College Hunks Hauling
Junk-Central NJ
Day Pitney LLP
Dean's Natural Food Market
Dogwood Farms
Dr. Fuhrman Online, Inc.
East Coast Associates
Flemington Auto Body
Flemington Chiropractic Center
Flemington Foreign Car
Frey Engineering, LLC
Garden State Laboratories, Inc.
Gladstone Masonry & Stoneworks
Greenman-Pedersen, Inc.
Grotto Engineering Associates LLC
Hibernate Bedding LLC
Hoffmans Supply, Inc.
James M. Wood
Jon Fellgraff Architect
Kienlen Lattmann Sotheby's
International Realty
MRC/Game Time
Normandy Real Estate Partners
Norris McLaughlin, P.A.
O'Mealia Special Events

Oldwick Animal Hospital
PARS Environmental, Inc.
Peapack-Gladstone Bank
PK Environmental
Prestige Environmental, Inc.
Princetonian Graphics, Inc.
ProCare Rehabilitation, LLC
Raritan Associates
Richard Grubb & Associates, Inc.
Rider Education of New Jersey
Rider Insurance
RJR Solutions
Robert L. Lapinski, D.M.D., P.C.
Rollin Fast Cycle Sports/
Victory Motorcycles
Simple Coffee
Somerset Grain & Feed
The Bernards Inn
The Doggett Corporation
The Stable, LTD
Thomas F. DiBianca, Esq.
Turpin Real Estate
Van Doren Oil Co.
VS Land Data
WilkinGuttenplan

LOCAL GOVERNMENT PARTNERS

Alexandria Township
Bedminster Township
Branchburg Township
Califon Borough
Chester Borough
Chester Township
Delaware Township
Far Hills Borough
Flemington Borough
High Bridge Borough
Kingwood Township
Mendham Borough
Mendham Township
Raritan Borough
Raritan Township
Readington Township
Roxbury Township
Township of Bethlehem
Union Township
County of Hunterdon
Morris County Municipal Utilities
Authority
Raritan Twp. Municipal Utilities
Authority
Somerset County Solid Waste
Management

MATCHING GIFTS

AT&T
Becton Dickinson
Chubb
East Coast Associates
Johnson & Johnson Matching Gifts
Program
Prudential Financial, Inc.
Verizon Foundation

GIFTS WERE RECEIVED IN HONOR AND IN MEMORY OF OUR FRIENDS

Robert D. Graff
Wayne T. Hally
Lia Jacobs
Peter S. Rohowsky
Philip Skalski

IN-KIND

Thank you to the following donors and friends who graciously donated their time, talent and treasures to benefit and support RHA.

John Belle
The Bernards Inn
Bernie Briand
BEX Eatry

Hilary Clayton
Scott Clucas
College Hunks Hauling Junk-Central NJ
Richard Cotter
Wende Dasteel
Nick Dawes
Dean's Natural Food Market
Mark Drabich
Louis Farrelly
J. C. Giordano
Stephanie Glickman
Julia Goetz
Hoffmans Supply, Inc.
Gretchen Jaeckle
J. E. Jaeckle

Patrick and Jessica Keeley
Ken and Leslie Klipstein
Dennis and Beth McConnell
Shelby Melick
Metropolitan Seafood
Catherine and Paul Norbury
Day Pitney LLC
Andrew Platt
Stacey Rogers
Benjamin Schumeg
Simple Coffee
Richard and Chris Smith
Somerset Grain & Feed
Ted Zeller

TAKE A HIKE AND CHARGE YOUR CAR!

Thanks to a generous donor and a grant from the New Jersey Department of Environmental Protection (NJDEP), electric car owners are in luck!! Raritan Headwaters now has a dual-port electric vehicle charging station at its Fairview Farm headquarters, meaning electric car owners can now take a hike and enjoy nature while charging up.

Raritan Headwaters Association

BOARD OF TRUSTEES

Stew Brunhouse, President
Geoff Connor, 1st Vice President
John Parker, 2nd Vice President
Chad Reid, Secretary
Jessica Keeley, Treasurer

Members

George Cassa
Kerry Haselton
Dallas Hetherington
Gretchen Jaeckle
Robert Morris
Henry Patterson
Andrew Platt
Hilary Prouty
Kevin Shearan
Sarah Soden
Richard Smith
Carol Tiffany
Curt Viebranz
Elizabeth Wilkes

STAFF

Cindy Ehrenclou, Executive Director
Debra Dolan, Director of Operations
Bill Kibler, Director of Policy
Kristi MacDonald, PhD,
Director of Science
Blake Putnam, Director of Development
Lauren Theis, Director of Education
Maria Berezin, Watershed Scientist
Rebekah Buczynski, Stewardship
Linda Donnelly, Dev Database
Deborah Hawkins, Program Admin
Beth McConnell, Dev Consultant
Trish McGuire, Volunteer and
Outreach Program Manager
Shealynn O'Toole, Americorps
Sandy Perry, Press/Media Coordinator
Melissa Mitchell Thomas, GIS/IT
Mara Tippet, Watershed Scientist
Cole Williamson, Property Manager

In Memoriam 2019

We lost three past trustees and longtime friends Ann West, Robert Graff and Kay Serebrakian. Their legacies will live on in our work to protect the watershed.

GET YOUR FEET WET

The COVID-19 outbreak derailed plans for a full schedule of RHA “Get Your Feet Wet” outdoor experiences—river paddles, hikes, family events and educational workshops.

But you can still stay connected with Raritan Headwaters!

- Come to Fairview Farm and enjoy a hike on our trails, a stroll through our Bird and Butterfly Garden, or catch-and-release fishing in our pond.
- Learn remotely! Visit our website at www.raritanheadwaters.org/2020/05/22/river-friendly-webinar-recordings/ to view recorded webinars on organic lawn care, invasive species, protecting your groundwater and more!
- Engage your kids in nature! Check out our online Resource Hub at www.raritanheadwaters.org/education/learningresources/ for dozens of ideas for projects, crafts, backyard explorations and learning opportunities.

Raritan Headwaters Association

Post Office Box 273
Gladstone, NJ 07934

raritanheadwaters.org
908.234.1852

RHA's mission is to protect water in our rivers, our streams, and our homes. Our vision is that everyone within our reach has access to safe, clean water that is swimmable, fishable, and above all, drinkable.

Front Cover Photo: Dallas Hetherington