

Land Stewardship Plan

*Approved by the Township Committee,
Environmental Commission, and
Open Space-Farmland Preservation Committee
during a public Joint Session on March 23, 2009*

Land Stewardship Plan (LSP) Overview

- Mission, Desired Outcomes, and Guiding Principles
- Inventory & Status of Lands
- 2009-2010 LSP Activities
- 2009-2010 LSP Calendar
- Experts & References

All Of Our Land Stewardship Planning Is Focused On Attaining These Goals

- **Mission**

- To restore and manage plant and animal habitats in a sustainable fashion while increasing public awareness of proper land stewardship

- **Desired Outcomes**

- Increased ecological diversity and sustainability of habitats
 - *Stop the spread and significantly reduce the current levels of invasive plants*
 - *Stabilize and improve current populations of local Endangered, Threatened and Of Concern species*
- Improved land stewardship of public and private lands
 - *Continue volunteer programs for land stewardship activities, including local schools and scouting organizations*
 - *Restore or create appropriate trails for humans to safely observe and appreciate the local flora and fauna*
 - *Teach land stewardship principles through public area beautification projects*

All Of Our Land Stewardship Planning Is Guided By These Principles

1. **CONSERVATION:** Protect, restore, and maintain the native ecology embodied in the Land, ensure its long-term diversity and sustainability, and continuously monitor its health.
2. **ACCESSIBILITY:** Identify and maintain public accessibility to the Land which protects the native ecology while still enabling humans to safely observe and appreciate it.
3. **EDUCATION:** Design all land stewardship activities to educate others in addition to reaching specific stewardship objectives.
4. **FUNDING:** Fund land stewardship activities through grants, volunteer resources and other non-tax sources.

Inventory & Status Of Lands In Scope Of The LSP

LANDS	BLOCK/LOT	TOTAL ACRES	GRADE	STATUS
Rte. 206 Lake	B42L1.01	~ 44	good	maintenance
Hills Open Space	B43.01L1; B59L1,1.10,9.02	~ 226	good	maintenance
Black River	B7L22	~ 78	good	maintenance
Municipal Campus	B36L19,21	~25	fair	beautification
Burnt Mills Park	B54L5	~11	fair	beautification
Stahl & Surrounds	B41L26,30.01,34; B53L2,1.02,1; B54L3; B55L7-10; B56L4-9	~ 370	poor	restoration
Deerhaven	B26L8	~ 26	?	?
Spook Hollow	B9L7	~ 26	?	?

? = will need to follow up to determine their status

For Lands in Maintenance, These Rules Apply

- 1. Annual assessment completed each summer and recommendations made for each site**
- 2. Based on assessment recommendations, ad hoc activities are scheduled**

- Invasive species removed within a year of being spotted
- Broken habitat boxes are repaired and rehung when they are not in use by the targeted species
- Poor performing trees and plants are nursed back to health, replanted, replaced, or removed
- Broken trailheads and markers are replaced or reinstalled as soon as possible

- 3. Other activities occur on a regular schedule**

- Trails are cleared and trash is removed at least once a year
- Grass trails are mowed to 4-6" at least once a month during the growing season
- Grasslands are mowed/flailed to 12" once every three years between Sep.01-Oct.31 or Feb.01-Mar.31
- Landscaped trees and plants are mulched, weeded, pruned, staked, or watered as needed

For Lands in Beautification, These Rules Apply

1. **Planting design completed for every site**

- Only locally native, deer-resistant tree and plant species appropriate for the locations' soils are selected
- The established landscape will be self-sustaining in all but the hardest of droughts with regard to water consumption
- Maintenance requirements will be minimal or non-existent

2. **Design executed in a sustainable, low cost fashion**

- Donations accepted and local vendors used for supplies and labor
- Site materials are reused or recycled as much as possible
- Soil amendments, herbicides, pesticides, and fungicides are organic

3. **Visitor educational opportunities integrated throughout the landscape**

- Signs, informational placards, and backyard habitat information are made available onsite wherever possible
- Increase awareness of the importance of planting and caring for trees through Adopt-A-Tree and Memorial Tree programs

For Lands in Restoration, These Rules Apply

1. **Assessment completed and recommendations made for every site**
2. **Based on recommendations, a set of restoration activities are identified and implemented**
 - Grassland restoration:
 - Uses the same warm season grass (WSG) seed mixes as successful Franklin Township projects and follow NRCS guidelines for WSG installation
 - Uplands Mix = Blaze Little Bluestem, Side Oats Grama, Purple Coneflower, Black Eyed Susan, NE-53 Indiangrass
 - Lowlands Mix = Blaze Little Bluestem, Purple Coneflower, Indiangrass, Virginia Wildrye, Deertongue, Common Sneezeweed, Joe Pye Weed, Blue Vervain
 - Removes all trees from grassland areas. Native, specimen trees, however, will not be removed from hedgerows, but will not be replaced when they fall from natural causes
 - Invasive plants are eradicated based on Central Jersey Invasive Species Strike Force guidelines
 - Trails are restored in compliance with the findings of the 2008 NJ Trails Plan Update
 - Forested lands comply with NJ Forest Service management guidelines
 - Specific wildlife habitat restoration occurs in accordance with the NJ Wildlife Action Plan recommendations

2009-2010 LSP ACTIVITIES

Beautification Of Municipal Campus

- **Objective**
 - To improve the “curb appeal” of Town Hall and surrounding buildings
- **Activities**
 1. Clean up garden areas by weeding, trimming, pruning
 2. Ammend soils and treat issues where necessary
 3. Develop landscape design:
 - More colorful flowers and plants
 - Attract butterflies, bees, and birds
 - Add shade trees to help keep buildings cool in the summer and protected from cold winds in winter
 4. Identify volunteer and funding sources
 - Garden Clubs, Scouts, Schools, etc.
 5. Execute design

Beautification Of Burnt Mills Park

- **Objective**

- Improve viewshed and comfort levels of dog park users in hot weather through the careful planting of shade trees

- **Activities**

1. Finalize exact tree planting locations around the dog park
2. Enlist the help of dog park users as volunteers
3. Plant, stake, and mulch new trees around dog park
4. Extend mulch rings of previously planted trees
5. Move stakes out as appropriate for mechanical protection
6. Continue watering program as needed

Burnt Mills dog park

Restoration Of Robert J. Stahl Natural Area And Surrounds

Why Is This Land So Important?

- It would have been the location of what is now the Bridgewater Mall had the Twp not preserved it
- It is our largest “greenway” and connects many key parts of the Twp for humans and wildlife alike
- It includes close to 370 acres of wet and dry forested and grassland areas perfect for diverse flora and fauna to thrive
- It is currently considered a “Provisional Important Bird Area” by NJ Audubon Society (only Duke Farms and Round Valley can claim IBA status in our area!)
- No less than 27 different Endangered, Threatened, and Species of Concern have been sighted within its borders

Why Is This Land Considered In Poor Condition?

- **Grasslands**
 - Being taken over by invasive species and saplings and will eventually succeed to forest if left untended, thereby decreasing the level of diversity in the area
 - Made up of non-native, cold-season pasture grasses which are not the best for grassland bird species as they prefer clumping grasses in which to hide and nest
- **Hiking Trails**
 - Some are very wet and some have washed away
 - There are no signs or maps or information of any kind to educate people or simply show them the way around
 - There are no places to sit, rest, or observe the area
 - These issues create an unsatisfactory and unsafe situation for both humans and wildlife
- **Habitat Boxes**
 - Most are in disrepair and need to be restored or replaced
 - There is no map of the boxes or the species for which they are targeted

How To Restore Stahl And Surrounds

1. Continue grassland restoration project

- Seed warm season grasses (WSG) in target area of Field 2, approximately 5 acres (see map)
 - *Mowed/flailed closely this October*
 - *Seeded with WSG seed using a no-till seed drum next May*
 - *Sprayed with a Fish & Wildlife approved herbicide within one week of WSG seeding*
- Continue removing all hedgerows bisecting grasslands and invasive species

How To Restore Stahl And Surrounds *(cont.)*

2. **Begin trail restoration project** (see map)

(applied for DEP's Recreational Trails Program Grant to be awarded in September)

- Implement trail restoration plan with engineering study for muddy/washed out areas
- Apply for formal approval of environmental station from NJ Historic Preservation Office due to its proximity to Vandever House
- Remove junk pile in Northeast corner of grassland
- Remove dilapidated concrete block shed and broken concrete slab for safety reasons
- GPS all trails and key locations for mapping purposes
- Restore the southern loop from recent flood damage
- Construct and install trailheads, directional signs, points of interest signs, observations stations, and environmental education station

Restoration Map For Stahl And Surrounds

- WSG seeding target area in project scope**
- X **Endpoints of hedgerows to be removed**
- Multi-use, natural trails in project scope**
- Trailheads (6)**
- Environmental education station (1)**
- Observation stations (3)**
-
- Linkages to Bedminster trail system (4)**
- Ponds / marsh (2)**
- Agricultural silo**
- Jacobus Vanderveer House & Museum**
- River Road East & Hike/Bike Path**
- North Branch of the Raritan River**

Map is approximate & not shown to scale

2009-2010 LSP Calendar

(assumes we are awarded the Trails Grant)

MONTH	BEAUTIFICATION & RESTORATION ACTIVITIES
APRIL '09	remove hedgerow bisecting Stahl's Field 3; design Municipal Property landscape
MAY '09	seed & spray herbicide in target area of Stahl's Field 1 (from '08-09 LSP); clean up Municipal Property landscape & acquire funding for new design elements
JUNE '09	plant trees at Burnt Mills dog park; implement new Municipal Property landscape design (may be implemented in stages over the year due to funding issues)
OCTOBER '09	mow/flail target area in Stahl Field 2; perform engineering study for muddy/washed out areas of Stahl trails
NOVEMBER '09	remove junk pile in Northeast corner of grassland; remove dilapidated concrete block shed and broken concrete slab
FEBRUARY '10	design all signs and stations for Stahl; restore southern trail loop in Stahl; GPS all Stahl trails
APRIL '10	remove scrub cedars in Northeast section of Stahl's Field 3
MAY '10	seed & spray herbicide in target area of Stahl's Field 2
JUNE '10	install trail heads & signs in Stahl and begin installing stations; begin gathering information for the environmental station
OCTOBER '10	complete installation of stations in Stahl

Our Experts Are Invaluable Sources Of Information And Experience

- US Dept. of Agriculture Natural Resources Conservation Service (NRCS)
 - Mike Bobek, Soil Conservationist
 - Tim Dunne, State Resource Conservationist
 - MacKenzie Hall, Private Lands Biologist (Conserve Wildlife Foundation of NJ)
 - Evan Madlinger, Soil Conservationist
- NJ Dept. of Environmental Protection (NJDEP)
 - Kevin E. Koslosky, Green Acres Program, Bureau of Legal Services & Stewardship
- Upper Raritan Watershed Association (URWA)
 - Cindy Ehrenclou, Director
 - Melissa Mitchell, GIS Director
- John Loos, Loos Consulting (Franklin Twp Open Space Consultant)

References Used In The Development Of This Land Stewardship Plan

- “Eastern Grasslands: Origins, History and Associated Avifauna”
 - Troy Ettel, NJ Audubon Society
- “Grassland Birds: The Threats and Opportunities”
 - Larry Niles, Ph.D., NJ DEP, Endangered and Nongame Species Program
- “Transforming Fields into Grassland Bird Habitat”
 - Cornell University Cooperative Extension
- “Ecological Observations and Pitfalls Regarding Warm-Season Grassland Establishment”
 - Emile DeVito, Ph.D., New Jersey Conservation Foundation
- “Management Plan for Robert J. Stahl Natural Area”
 - Amy S. Greene Environmental Consultants
- “NJ Wildlife Action Plan for Wildlife of Greatest Conservation Need”
 - NJDEP, Division of Fish and Wildlife
- “2008 NJ Trails Plan Update”
 - <http://www.njtrailsplan.org/>
- New Jersey Shade Tree & Community Forestry Assistance Act
 - <http://www.state.nj.us/dep/parksandforests/forest/community/act.html>

