

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Atlantic	Buena Boro	B 105 L 11; B 107 L 1	Consalo Farms Inc. II	19-Feb-09	01-0022-DE	41	36	100		100			63	2.2 - future flexibility; no residential opportunities. This Exception is Nonseverable; 3.2 - existing single family residence. This Exception is Nonseverable	12955		
Atlantic	Buena Boro	B 105 L 14	Consalo, Vincent Jr. I	19-Feb-09	01-0023-DE	76	69	31	64	65			84	3.5 - an existing house. This Exception is Nonseverable; 3.2 - a future house. This Exception is Severable	12955	2009015011	
Atlantic	Buena Boro	B 107 L 6	Ralph Donato	24-Mar-03	01-0049-PN	92.6	93	55.27	44.73	99							
Atlantic	Buena Boro	B 121 L 1	John, Jack Baylis	26-May-04	01-0035-PN	19	19	53.3	46.7	98					7749	1--11	
Atlantic	Buena Boro	B 201 L 15, 27	Castellari, Doug & Maria	14-Nov-02	01-0002-DE	36	35	100		100				1 - to build a single family residence. This Exception is Nonseverable; 1 - to build a single family residence. This Exception is Nonseverable			
Atlantic	Buena Boro	B 208 L 17	Castellari, Edward G. & Lucy R.	26-Mar-02	01-0001-DE	17	17	100		94					7180	1	
Atlantic	Buena Vista Twp.	B 7401 L 5	Galbiati, Arnold	30-Jun-09	01-0027-DE	62	58	53	38	100	10		85	2 - around house. This Exception is Nonseverable; 2 - future house. This Exception is Severable	13014	2009046478	
Atlantic	Egg Harbor Twp.	B 8503 L 12, 13, 15, 17, 19, 20, 21	(Erickson) Fleming, George & Cynthia	21-Jul-11	01-0032-DE	73	72		51	25	16	5	98	5 - future indoor riding arena. This Exception is Nonseverable	13323	2011046584	
Atlantic	Egg Harbor Twp.	B 8601 L 7	Handson, Arthur L.	30-Nov-10	01-0033-DE	155	132		13	27	5		96	5 - future residence. This Exception is Severable	13238		
Atlantic	Folsom Boro	B 401 L 10, 20, 21, 4, 6, 7, 8, 9; B 501 L 1, 2, 3, 4, 5	Eckhardt, George J.	26-May-04	01-0032-PN	69.5	69	74.51	22.2	75	7.3	2		1 - future house. This Exception is Nonseverable	7749	1 of 12 ECK	
Atlantic	Galloway Twp.	B 248 L 11, 12.02	Morrongiello, Paul	13-Aug-08	01-0018-DE	49	49		98	5	20		100	5 - future indoor riding arena. This Exception is Nonseverable	12881	2008063719	
Atlantic	Galloway Twp.	B 263 L 5	Anthony J. Vaccarella	11-Jun-04	01-0038-PN	15	15		94.67	100	1	6.6			7764	7784	
Atlantic	Galloway Twp.	B 467.03 L 2.01, 2.05, 23.01, 23.02, 23.03, 24.01, 24.02, 24.03	Mealo, Frank & Julie/Glick, Joan	3-Feb-09	01-0020-DE	60	58	33	35		28	18	67	1 - future house. This Exception is Nonseverable; 1 - indoor riding arena; no residential opportunities. This Exception is Nonseverable	12979		
Atlantic	Galloway Twp.	B 472 L 3	Brown, Arthur R. & Carolyn	17-Dec-10	01-0014-DE	20	18		98	95	3	37	100	2 - Around existing residence. This Exception is Nonseverable	13246		
Atlantic	Hamilton Twp.	B 1085 L 6, 7; B 1093 L 1, 10, 11, 16, 17, 18, 19, 2, 3, 4, 6, 7, 8, 9; B 1094 L 1; B 1140 L 3, 4	Liepe Brothers, Inc.	2-May-03	01-0006-DE	158	158								7461	1	
Atlantic	Hamilton Twp.	B 1089 L 3	Morrongiello, Paul	13-Aug-08	01-0018-DE	49	49		98	5	20		100	5 - future indoor riding arena. This Exception is Nonseverable	12881	2008063719	
Atlantic	Hamilton Twp.	B 1095 L 2	Liepe, Matthew & Lisa	2-May-03	01-0003-DE	40	40								7461	1	
Atlantic	Hamilton Twp.	B 1099 L 12, 18; B 1141 L 1, 2	Liepe Brothers, Inc	2-May-03	01-0005-DE	97.5	86							7.5 - This Exception is Nonseverable; 5 - This Exception is Nonseverable; 5 - This Exception is Nonseverable	7461	1	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Atlantic	Hamilton Twp.	B 225 L 1, 6; B 226 L 1; B 62 L 4, 5, 6; B 63 L 1.01, 1.02, 1.03; B 74 L 3; B 75 L 3, 4, 7	Atlantic Blueberry Co.	27-Apr-05	01-0031-PN	1448	1448	1	1	50							
Atlantic	Hamilton Twp.	B 73 L 11, 13; B 77 L 3, 5	Macrie, Paul and Joan (PN)	30-May-03	01-0058-PN	191.82	192	20.61	48.81	94	2.1	24.2			7518	13	
Atlantic	Hammonton Town	B 1102 L 1, 2, 5, 6	Clark, Russell P. & Patricia	27-Feb-08	01-0019-DE	62	61	49	50	98			46	1 - This Exception is Nonseverable	12815		
Atlantic	Hammonton Town	B 1301 L 22	Franchetti, Daniel & Evelyn	9-Nov-04	01-0039-PN	33	33	19.61	24.03	98	22	19			11916		
Atlantic	Hammonton Town	B 401 L 3, 5; B 502 L 3.01, 5	SAND Farms, LLC (Berenato)	12-Sep-08	01-0029-PN	62.14	62	1		80	48	52			13116		
Atlantic	Hammonton Town	B 4801 L 17, 18	LaManna, William G.	17-Apr-03	01-0053-PN	96.7	97		43.44	95	9.3	40.3			7447		1
Atlantic	Hammonton Town	B 4801 L 17.01; B 4802 L 11	Macrie, Paul, Nick & Michael (PN)	14-Apr-04	01-0040-PN	61	61		58.03	100	4.5	40.8			7715		1
Atlantic	Hammonton Town	B 4802 L 10; B 5302 L 4, 5	Glossy Fruit Farm (D. Rizzotte, Corporate Officer)	19-Jun-03	01-0048-PN	34.15	34		92.06	100		4			7499		1
Atlantic	Hammonton Town	B 4802 L 3	Lee Parisi Jr.	24-Mar-10	01-0034-DE	16	14	88	12	95		4.19	11.65	1.7 - subdivide house. This Exception is Severable	13127	2010019854	
Atlantic	Hammonton Town	B 4901 L 25, 26; B 5302 L 7; B 5402 L 1	Bertino, John (Trust) & Sliwecki, Terri	25-May-07	01-0068-PN	215.97	216		30	99	10	90	100		12649		
Atlantic	Hammonton Town	B 4901 L 27, 9; B 5402 L 3; B 5501 L 14, 15; B 5504 L 4	Pleasantdale Farms, Inc.	2-May-03	01-0004-PN	124.86	5			100					7494		1
Atlantic	Hammonton Town	B 4901 L 28, 29, 30, 5, 6, 7; B 5402 L 2; B 5501 L 1, 2, 3, 5, 6; B 5504 L 1, 2, 3	Del Rossi, Jr., Thomas C. & William	6-Feb-03	01-0052-PN	179	179		51.07	98	0.2	1.4			7424		1
Atlantic	Hammonton Town	B 5002 L 11	Betts & Betts LLC	15-Jun-04	01-0037-PN	22.83	23		28.61	98	2				7770	1 of 10 BET	
Atlantic	Hammonton Town	B 5301 L 36; B 5402 L 5, 7	Helen & George Bartmer	11-Sep-03	01-0055-PN	69.72	70	12.11	84.31	70	20.4	11.4			7587		1
Atlantic	Hammonton Town	B 5302 L 1, 2; B 5803 L 2	Martinelli, Gene & Kelly (Columbia Cranberries)	6-Nov-03	01-0072-PN	26	26	28.06	44.64	100					7627		1
Atlantic	Hammonton Town	B 5402 L 4	Siligato, Joseph	21-May-03	01-0056-PN	21.97	22	30.48	69.52	89	14.7	45.8			7518		1
Atlantic	Hammonton Town	B 5605 L 3.01; B 5901 L 2	Macrie, Paul & Macrie, Nick\County Line Blueberry	15-Jul-08	01-0036-PN	120	120			78					12873		
Atlantic	Hammonton Town	B 5605 L 3; B 5901 L 2.01	Macrie, Paul, Jr. & Michael\DaCosta Blueberry Farm	30-May-03	01-0057-PN	80	80			94	16.6	11.5			7665		1
Atlantic	Hammonton Town	B 5802 L 10	Merlino, Anthony Jr., Anthony Sr., Edith	30-Apr-09	01-0026-DE	40	40	100		100			46		12985	2009030969	
Atlantic	Hammonton Town	B 5803 L 6, 7	Columbia Properties (Gene Martinelli)	25-Apr-06	01-0023-PN	40.19	40	75	22	97							
Atlantic	Hammonton Town	B 5804 L 1	Caruso, Emma	7-Oct-03	01-0054-PN	63	63	100		98					7581	1 of 13	
Atlantic	Hammonton Town	B 5904 L 1, 2	Del Rossi	6-Feb-03	01-0051-PN	117	117		1.95	95	0.2	1.4			7419		9
Atlantic	Hammonton Town	B 601 L 5	Wuillermin, Edward, Jr.	6-Dec-10	01-0015-PN	18.73	19		75	98							
Atlantic	Hammonton Town	B 601 L 7; B 701 L 3	Wuillermin, Mildred	10-Jun-11	01-0020-PN	72.43	72	69	18	96					13028		
Atlantic	Mullica Twp.	B 0901 L 2	Merlino, Anthony Jr., Anthony Sr., Edith	30-Apr-09	01-0026-DE	40	40	100		100			46		12985	2009030969	
Atlantic	Mullica Twp.	B 1001 L 37; B 903 L 2	Merlino, Anthony	11-Mar-08	01-0069-PN	65	65	73.85	20.65	76	7.6				12853		
Atlantic	Mullica Twp.	B 1501 L 5, 6	Columbia Properties (Gene Martinelli)	25-Apr-06	01-0023-PN	40.19	40	75	22	97							
Atlantic	Mullica Twp.	B 3514 L 11, 12, 15; B 3602 L 10, 12, 13, 15, 6, 8; B 3801 L 4	DACOSTA FRUIT	1-May-92	01-0001-EP		190								5356	306	
Atlantic	Mullica Twp.	B 3602 L 14	Macrie, Paul and Joan (PN)	30-May-03	01-0058-PN	191.82	192	20.61	48.81	94	2.1	24.2			7518	13	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Atlantic	Mullica Twp.	B 3602 L 7	Franchetti, Daniel L., Sr., Evelyn & Daniel, Jr.	9-Nov-04	01-0044-PN	13	13	75		80	18.9			1 - around ag labor camp and to build future home. This Exception is Nonseverable	11916	2005002420	
Atlantic	Mullica Twp.	B 410 L 1, 2	Bertino Brothers	2-May-03	01-0046-PN	100.24	100	8.53	18.93	100	9	42.2			7494	1	
Atlantic	Mullica Twp.	B 501 L 1, 2; B 601 L 6, 7	Variety Farms (Terri Sliwecki)	19-Oct-07	01-0021-PN	409.73	410		29	65		55	92.49		12718		
Atlantic	Mullica Twp.	B 502 L 6; B 904 L 2; B 905 L 1	Carmen & Mary Jane Merlino	23-Jun-08	01-0064-PN	103.62	104		47	100		7			12868		
Atlantic	Mullica Twp.	B 5301 L 11, 13	Hagaman, Robert W. & Pearl	29-Dec-09	01-0015-EP	64.73	65		39	24	31						
Atlantic	Mullica Twp.	B 902 L 1, 13, 14, 5	Caruso, Emma	7-Oct-03	01-0054-PN	63	63	100		98					7581	1 of 13	
Bergen	Closter Boro	B 2102 L 55	Brooks, Ellen L.	29-Jun-04	02-0006-EP	10.74	11	30		33	10				8699	271	Yes
Bergen	Franklin Lakes Boro	B 1424.01 L 3	Scherer, Walter W.	6-Feb-04	02-0005-EP	6.31	6			85	4				8659	612	Yes
Bergen	Hillsdale Boro	B 202 L 1	Demarest, George & Elisabeth	4-Apr-05	02-0003-EP	11.56	11	15	20	50				.25 - exclude existing dwelling. This Exception is Nonseverable; .25 - exclude existing dwelling. This Exception is Nonseverable	8798	334	
Bergen	Mahwah Twp.	B 1 L 145, 146, 147; B 19 L 12, 16, 17	Green	26-Apr-02	02-0002-EP	233.36	218	20	5	37				10 - Structures for horse operation. This Exception is Nonseverable; 0 - This Exception is Nonseverable; 5 - Future Homesite. This Exception is Severable			
Bergen	Mahwah Twp.	B 147 L 23.01	Kohout, Lottie (Reinhartsen, Charles)	17-Jan-07	02-0008-EP	45.28	44	26	13	13	20			1 - Existing main residence and two cottages. This Exception is Nonseverable; 1 - Existing main residence and two cottages. This Exception is Nonseverable; 1 - Existing main residence and two cottages. This Exception is Nonseverable	353	2481	
Bergen	Mahwah Twp.	B 17 L 11	Mahrapo Farms Limited Partnership (Dator)	25-May-06	02-0004-EP	18.23	18	79			20				9089	381	
Bergen	Mahwah Twp.	B 25 L 14	McDonnell, George & Elizabeth	20-Jun-06	02-0007-EP	10.4	10		9	77					9122	822	
Bergen	Saddle River Boro	B 2101 L 13	George Demarest LLC	2-Mar-15	02-0001-PG	17.3	17	8	48		11		100		1894	136	
Burlington	Bordentown Twp.	B 131 L 6	Scattergood, Jean B.	28-Jun-02	03-0126-EP	69.74	70	78	4	75				- This Exception is Nonseverable			
Burlington	Chesterfield Twp.	B L	DREAMAIRE STUD	9-Feb-90	03-0067-EP		257										
Burlington	Chesterfield Twp.	B 1002 L 1.01; B 901 L 2.01	LAMSON, DORIS	18-Jun-90	03-0011-EP		0								4011	257	
Burlington	Chesterfield Twp.	B 1002 L 11	BUR CTY/KESSEL	4-Aug-00	03-0016-EP	118.96	119	69	25	75							
Burlington	Chesterfield Twp.	B 1002 L 13; B 901 L 7.01	BLACK	5-Jun-89	03-0063-EP		0										
Burlington	Chesterfield Twp.	B 1002 L 4; B 403 L 1.01; B 502 L 4.01	Mahon, Thomas & Rose/Ranalli, Mark & Lisa	2-Oct-07	03-0117-EP	82.5	82	79	9	76				1 - exclude house being built. This Exception is Nonseverable			
Burlington	Chesterfield Twp.	B 1002 L 5.01	BURLINGTON CTY/ROBSON LA	27-Mar-99	03-0078-EP	147.27	147							1 - This Exception is Nonseverable; 2.104 - This Exception is Nonseverable			
Burlington	Chesterfield Twp.	B 1002 L 8, 8.01, 8.03	PROBASCO, C	20-Jun-90	03-0012-EP		0								4063	121	
Burlington	Chesterfield Twp.	B 1101 L 1	Bur/ Probasco/ Mt. Pleasant- (N)	8-Mar-06	03-0199-EP	86.53	86	63		61	33	41		1 - future residence. This Exception is Nonseverable	6325	787	
Burlington	Chesterfield Twp.	B 1102 L 21.04	Hatt, Linda E.	10-Jul-18	03-0417-PG	69.7	69	28	53	58	4	8	21	1.1 - future flexibility, no residential units. This Exception is Nonseverable	13298	8054	Yes
Burlington	Chesterfield Twp.	B 1103 L 6	SADC/Former Sloan-Erb	15-Mar-07	03-0033-FS	132.96	134	92.88		88	7.97		2.45				
Burlington	Chesterfield Twp.	B 1105 L 11.01	County of Burlington/Durr # 1	28-Jun-05	03-0169-EP	28.04	27	25	67	80	20						
Burlington	Chesterfield Twp.	B 1105 L 14.07	DiPaola Partnership	25-Apr-02	03-0111-EP	52.75	52	73		52				1 - future home site. This Exception is Nonseverable			
Burlington	Chesterfield Twp.	B 1105 L 16.01	WINDING LANE INC.	7-Nov-97	03-0052-EP		521								5479	220	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Burlington	Chesterfield Twp.	B 301 L 23.01	Bur/Bunting, Charles and Ruth	9-May-05	03-0178-EP	31.45	29	60	21	58	14	2		2 - ag flexibility of house and structure. This Exception is Nonseverable			
Burlington	Chesterfield Twp.	B 301 L 24.01; B 302 L 7.01	CATALFAMO	3-Jan-90	03-0005-EP		0							2.171 - This Exception is Nonseverable	3976	159	
Burlington	Chesterfield Twp.	B 301 L 26	KATONA, W & E	3-Jan-90	03-0006-EP		201								3976	191	
Burlington	Chesterfield Twp.	B 301 L 35.01	GENDRON, J & C	30-Apr-90	03-0004-EP		38								4015	200	
Burlington	Chesterfield Twp.	B 302 L 10; B 502 L 1.01	Keisling	5-Jan-90	03-0007-EP	68.71	67							1.3 - This Exception is Nonseverable	3978	229	
Burlington	Chesterfield Twp.	B 302 L 12.01, 8.01	KATONA INC.	16-Oct-89	03-0058-EP		0										
Burlington	Chesterfield Twp.	B 302 L 31, 6.01	Bunting, H. Taylor & Jennie	25-Apr-02	03-0121-EP	79.99	80	80	18	89							
Burlington	Chesterfield Twp.	B 400 L 1; B 403 L 5	WILSON, R & P	3-Jan-90	03-0008-EP		118										
Burlington	Chesterfield Twp.	B 400 L 2	GREENBERG, A & J	9-May-90	03-0010-EP		101								4033	188	
Burlington	Chesterfield Twp.	B 400 L 3.01	RUSSO, N & M	20-Jun-90	03-0009-EP		132								4063	177	
Burlington	Chesterfield Twp.	B 401 L 1.01	M & N Farms Land Holdings, LLC	29-Jun-18	03-0419-PG	40	38	54	12	51	25	1	19	.955 - Future dwelling/flexibility, along eastern edge. This Exception is Nonseverable; 1.798 - Flexibility around existing 3 barns, northern edge of farm. This Exception is Nonseverable	13314	2552	
Burlington	Chesterfield Twp.	B 402 L 1	Burlington/Krause, B.	21-Mar-12	03-0352-PG	99	97	57	16	65	48		64	2 - Flexibility for future use of structures. This Exception is Nonseverable	6745	776	
Burlington	Chesterfield Twp.	B 403 L 9	HALL	27-Feb-98	03-0029-EP	200.54	201								5554	93	
Burlington	Chesterfield Twp.	B 500 L 5	PLISCO ESTATE	25-Oct-96	03-0014-EP		40								5237	119	
Burlington	Chesterfield Twp.	B 501 L 1.10	HOMA, J AND P.	5-Jun-89	03-0056-EP		92							1 - This Exception is Nonseverable			
Burlington	Chesterfield Twp.	B 502 L 5.01	Burlington Cnty/Orchard Enterprises Farm	8-Nov-10	03-0337-PG	49	48	73	8	94				1 - flexibility in future use. This Exception is Nonseverable	6629	146	
Burlington	Chesterfield Twp.	B 600 L 14.01	KENNEDY/GUZIKOWSKI/Lisehora	8-May-85	03-0062-EP		121							16.4 - This Exception is Nonseverable			
Burlington	Chesterfield Twp.	B 600 L 26	ERICKSON, MARK	8-May-85	03-0002-EP	68.5	68										
Burlington	Chesterfield Twp.	B 600 L 32	LISEHORA/TRAVASOS	8-May-85	03-0060-EP		150										
Burlington	Chesterfield Twp.	B 600 L 33.01; B 901 L 16.01	Hlubik, Mary R.	25-Apr-02	03-0119-EP	61.12	60	63	3	83				1.221 - future farm stand. This Exception is Nonseverable; 1.221 - future farm stand. This Exception is Nonseverable			
Burlington	Chesterfield Twp.	B 600 L 45	LISEHORA	8-May-85	03-0061-EP		168										
Burlington	Chesterfield Twp.	B 600 L 5.02	WALLACE, F	18-Jun-90	03-0013-EP		450							5.569 - This Exception is Nonseverable	4055	337	
Burlington	Chesterfield Twp.	B 600 L 7	KENNEDY, D.	8-May-85	03-0003-EP		100							16.73 - This Exception is Nonseverable			
Burlington	Chesterfield Twp.	B 700 L 20; B 701 L 4	APPLEGATE	5-Oct-98	03-0002-FS		33										Yes
Burlington	Chesterfield Twp.	B 701 L 1.01	Collier Family Limited Partnership	2-Apr-02	03-0109-EP	96.18	95	76	8	61				1 - future home site. This Exception is Nonseverable			
Burlington	Chesterfield Twp.	B 800 L 1.01, 1.02, 1.03, 1.05; B 801 L 1.03, 1.04	BURLINGTON CTY/KUSER	27-Mar-99	03-0040-EP		0							8.907 - This Exception is Nonseverable			
Burlington	Chesterfield Twp.	B 801 L 8.01; B 901 L 12.01	BUR CTY/HLUBIK, M&S	25-Apr-02	03-0092-EP	57	56	71	29	87							

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Burlington	Chesterfield Twp.	B 901 L 1.01	Bur/Puglia, William R. & Elvira P.	29-Jun-05	03-0179-EP	75.9	72	85	8	97	3			2 - future residence. This Exception is Nonseverable; 2 - existing home. This Exception is Severable; 2 - future residence. This Exception is Nonseverable; 2 - existing home. This Exception is Severable			
Burlington	Chesterfield Twp.	B 901 L 3.01	Thompson South, LLC	29-Jun-18	03-0416-PG	138.1	135	80	8	68	26	1	29	3 - Flexibility and future single family residential unit. This Exception is Nonseverable	13314	6518	Yes
Burlington	Chesterfield Twp.	B 901 L 6.01	Lanwin Development Corp.	29-Jun-18	03-0418-PG	136.3	133	56	16	72	21	37	29	3 - Flexibility and future single family residential unit. This Exception is Nonseverable	13314	6547	Yes
Burlington	Chesterfield Twp.	B 901 L 6.02	GROSSMAN, A & C	12-Jul-89	03-0049-EP		47							2.496 - This Exception is Nonseverable	3887	42	
Burlington	Eastampton Twp.	B 100 L 1	Burlington Cnty/A. Puglia Estate	18-Apr-11	03-0334-PG	66	66	63	30	93	11	33	61		6613	509	
Burlington	Eastampton Twp.	B 1200 L 30, 7	County of Burlington/Walton, Margaret S.	17-May-05	03-0134-EP	205.71	205	94		82	12	10		1 - flexibility around residence. This Exception is Nonseverable; 1 - flexibility around residence. This Exception is Nonseverable			
Burlington	Evesham Twp.	B 31 L 7, 8.06, 8.08	Bur/Indian Acres Tree Farm	4-May-11	03-0210-EP	158.62	151	47	22	60	32			7.75 - exclusion of farm shop and ancillary buildings for flexibility future non ag uses. This Exception is Nonseverable			
Burlington	Florence Twp.	B 168 L 1	BURLINGTON CTY/SCHOEN	26-Jun-98	03-0020-EP		74							1 - This Exception is Nonseverable			
Burlington	Florence Twp.	B 168 L 4; B 173.01 L 7.01	Hathaway, Charles & Eleanor	26-Jun-01	03-0122-EP	30.05	30	76	24	89							
Burlington	Florence Twp.	B 171.01 L 4.01	Burlington/Ashmore	23-Jul-10	03-0342-PG	36	35	85	8	81	1.46	31.82	37.12	1 - future housing opportunity and future flexibility of use. This Exception is Nonseverable	6629	92	
Burlington	Florence Twp.	B 172.01 L 4	Staub, Grace	26-Jun-01	03-0116-EP	80.47	80	76	24	83							
Burlington	Florence Twp.	B 172.01 L 5, 5.01; B 174.01 L 1, 1.01, 5	Bur/Reeder, Gordon & Elizabeth	29-Jun-05	03-0190-EP	102.8	103	64	16	57	25						
Burlington	Hainesport Twp.	B 110 L 16.01	Burlington County/Murphy Farm	15-May-12	03-0356-PG	89	80	60	24	88	14	31		9 - Flexibility around structures, residence and non-ag business (soil mixing/compost operation). This Exception is Nonseverable	6744	622	
Burlington	Hainesport Twp.	B 111 L 12.01, 12.02	Burlington County/Hainesport LLC	28-Jun-12	03-0345-PG	83	81	33	45	75	25	23	34	2 - around existing structures for flexibility of use. This Exception is Nonseverable; 3 - This Exception is Nonseverable	6809	834	
Burlington	Lumberton Twp.	B 22 L 16; B 50 L 1, 2, 4; B 51 L 10, 11	George & Eleanore Giacchino	17-Mar-11	03-0201-EP	249.04	246	57	27	70				3 - Flexibility around existing buildings. This Exception is Nonseverable; 3 - Flexibility around existing buildings. This Exception is Nonseverable; 5 - To clear up title issue of lot line w/neighbor. This Exception is Severable			

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Burlington	Lumberton Twp.	B 34 L 6	Burlington County/Murphy Farm	15-May-12	03-0356-PG	89	80	60	24	88	14	31		9 - Flexibility around structures, residence and non-ag business (soil mixing/compost operation). This Exception is Nonseverable	6744	622	
Burlington	Lumberton Twp.	B 46 L 13	Mill Creek Farm/Muckenfuss, Louis	14-Dec-14	03-0027-DE	100	100	68	19	74	10	19	13	1 - future flexibility in use. This Exception is Nonseverable	13151	9215	
Burlington	Lumberton Twp.	B 51 L 9	ALLEN SR., JOHN E.	27-Apr-92	03-0032-EP		0										
Burlington	Mansfield Twp.	B L	VAN MATER, C.	5-Jun-89	03-0064-EP		77								3866	178	
Burlington	Mansfield Twp.	B 12 L 1	BLACK	5-Jun-89	03-0063-EP		0										
Burlington	Mansfield Twp.	B 20.02 L 1	Bur/ Probasco/ Mt. Pleasant- (N)	8-Mar-06	03-0199-EP	86.53	86	63		61	33	41		1 - future residence. This Exception is Nonseverable	6325	787	
Burlington	Mansfield Twp.	B 22 L 2.01	SIMICSAK, J & K	6-Dec-89	03-0019-EP		54										
Burlington	Mansfield Twp.	B 22 L 4.01; B 23 L 11	CRESCENT FARMS	18-Jun-90	03-0054-EP		0										
Burlington	Mansfield Twp.	B 22 L 6.01	MAJOR / BENNETT	5-Jan-90	03-0017-EP		56										
Burlington	Mansfield Twp.	B 22 L 7.01; B 23 L 1.02, 1.03, 13, 5.04; B 24 L 36.01; B 7 L 22.01	BISHOP, J.	28-Sep-89	03-0066-EP		0							2.353 - This Exception is Nonseverable; 4 - This Exception is Nonseverable; 1 - This Exception is Nonseverable	3927	37	
Burlington	Mansfield Twp.	B 23 L 1.01, 2, 4	GOODENOUGH	29-Jul-98	03-0077-EP		236							4 - future residence. This Exception is Nonseverable; 6.634 - existing homestead. This Exception is Nonseverable; 4 - future residence. This Exception is Nonseverable; 6.634 - existing homestead. This Exception is Nonseverable			
Burlington	Mansfield Twp.	B 23 L 12.01	CROSHAW, D. & S.	17-Sep-96	03-0072-EP		125										
Burlington	Mansfield Twp.	B 28 L 48.02, 48.03	Bur/Greenberg Estate	28-Oct-04	03-0031-FS	296.94	292	69	5	80	15	15		6 - around main farm house. This Exception is Nonseverable; 2 - Possible future right-of-way. This Exception is Nonseverable; 6 - around main farm house. This Exception is Nonseverable; 2 - Possible future right-of-way. This Exception is Nonseverable; 2 - This Exception is Nonseverable			
Burlington	Mansfield Twp.	B 30 L 6.01	Bur/ Durr, Lawrence H & Carol A (East).	17-May-05	03-0181-EP	28.81	26	88		79	15			2.318 - NJ Turnpike ROW relocation/expansion. This Exception is Severable			
Burlington	Mansfield Twp.	B 30 L 7.01; B 4 L 12.01	Preidel, Scott (Hoagland)	20-Dec-02	03-0124-EP	151.03	151	85	8	88					5996	524	
Burlington	Mansfield Twp.	B 33.01 L 10.02; B 46 L 1.01	Kanter, Marion	26-Jun-01	03-0089-EP	92.46	92	53	22	69							
Burlington	Mansfield Twp.	B 41 L 4.01	County of Burlington (Puglia, Sr. & Jr.)	19-Sep-03	03-0163-EP	65.74	60	68	10	70	31	7		6 - House for parents.. This Exception is Severable	6080	673	
Burlington	Mansfield Twp.	B 47.01 L 2, 3.01; B 55 L 1, 2	Rogers, Alice C.	15-Mar-02	03-0105-EP	74	70	81	9	80				4 - to exclude existing structures from easement. This Exception is Nonseverable			
Burlington	Mansfield Twp.	B 47.01 L 4	County of Burlington (Hoefling)	19-Sep-03	03-0157-EP	109.9	106	71	12	70	16	3		1 - Flexibility of use.. This Exception is Nonseverable; 3 - Flexibility of use.. This Exception is Nonseverable			

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Burlington	Mansfield Twp.	B 5 L 2.01, 2.03	County of Burlington (Winzinger, Jr.)	30-Dec-03	03-0155-EP	82	79	74	11	74	6	21		3 - Flexibility of use for existing dwellings.. This Exception is Nonseverable			
Burlington	Mansfield Twp.	B 50.01 L 2.01, 9.01	Carabelli, Robert A.	26-Jun-01	03-0118-EP	93.16	93	70	30	15							
Burlington	Mansfield Twp.	B 51.01 L 1, 3.01	Bur Durr, L. & C.-(West)	9-May-05	03-0182-EP	60.86	58	96		86	10			1 - future house. This Exception is Nonseverable; 2.271 - NJ Turnpike ROW relocation/expansion. This Exception is Severable			
Burlington	Mansfield Twp.	B 52 L 1.01, 2.01; B 57.01 L 2.01	Bur/B. Roger Kirby & Sons, Inc.	27-Jun-05	03-0189-EP	160.48	158	79	7	77	5			2.5 - around current structures. This Exception is Nonseverable; .002 - This Exception is Nonseverable			
Burlington	Mansfield Twp.	B 58 L 42.01; B 59 L 6	Burlington/Wainwright, Cora	25-Sep-12	03-0351-PG	138	135	61	10	79	5.7	5.34	44.61	3 - possible future farm equipment repair shop and two existing family residences. This Exception is Nonseverable; 3 - possible future farm equipment repair shop and two existing family residences. This Exception is Nonseverable	6746	902	
Burlington	Mansfield Twp.	B 59 L 4.01	Burlington/Wainwright, Curtis	15-May-12	03-0350-PG	108.1	106	73	13	80	12	2		3 - Knocked old house down 2 years ago, may want to build again. This Exception is Nonseverable; 2 - Around existing structures/flexibility. This Exception is Nonseverable; .5 - Future flexibility for irregular shaped adjacent lot. This Exception is Severable	6746	952	
Burlington	Mansfield Twp.	B 6.01 L 10, 11, 9	BURLINGTON CTY/KUSER	27-Mar-99	03-0040-EP		0							8.907 - This Exception is Nonseverable			
Burlington	Mansfield Twp.	B 6.01 L 4; B 8 L 9	Burlington Cnty/Durr Estate	17-Mar-14	03-0360-PG	113	110	88	2	90	8	4	11	3 - Flexibility in use around residence and ag structures. This Exception is Nonseverable	13021	9474	Yes
Burlington	Mansfield Twp.	B 6.01 L 5	Howard, Marion B.	28-Jun-02	03-0140-EP	81.1	80	72	27	89				1 - future non-ag use. This Exception is Nonseverable			
Burlington	Mansfield Twp.	B 6.01 L 6.01	DiTullio, Anthony	23-Jul-13	03-0369-PG	87	85	60	36	60	2			9 2 - future SFR or non-ag. use. This Exception is Nonseverable	13035	8558	Yes
Burlington	Mansfield Twp.	B 8 L 7.01	Bur/Aaronson, Janet	26-Jun-09	03-0204-EP	29.95	30	94	6	72	1						
Burlington	Medford Twp.	B 202 L 3.01, 7.02	County of Burlington (Johnson Farm)	19-Sep-03	03-0093-EP	111.74	98	25	74	100		8		1.375 - To provide use flexibility for farm buildings & residence.. This Exception is Nonseverable			
Burlington	Medford Twp.	B 304 L 5.01	BUR CTY/MEDFORD/HOOK	29-Dec-00	03-0090-EP	69.34	68	64	22	83				1 - future home site. This Exception is Nonseverable			
Burlington	Medford Twp.	B 304.01 L 99	Mill Creek Farm/Muckenfuss, Louis	14-Dec-14	03-0027-DE	100	100	68	19	74	10	19	13	1 - future flexiblity in use. This Exception is Nonseverable	13151	9215	
Burlington	Medford Twp.	B 403 L 3; B 404 L 7	EC Jennings Assoc	5-Apr-06	03-0011-DE	101	96	70	23	5	18	22	88	2 - continue to use as a residence. This Exception is Severable; 2 - continue to use as a residence. This Exception is Severable; 2 - This Exception is Nonseverable; 1 - This Exception is Nonseverable	6388	819	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Burlington	Medford Twp.	B 4102 L 3.01	Burlington/Adams	25-Jan-11	03-0343-PG	50	48	78			10	12		2 - exclude existing dwelling and flexibility of use. This Exception is Nonseverable	6552	321	
Burlington	Medford Twp.	B 4601.01 L 20, 21, 22.02, 22.03, 28; B 4701 L 1	Gerber, Thomas and Christine	22-Nov-05	03-0008-PN	690.17	680			7				4.875 - flexibility around existing house. This Exception is Nonseverable; 4.875 - flexibility around existing house.. This Exception is Nonseverable; 4.875 - flexibility around existing house. This Exception is Nonseverable; 4.875 - flexibility around existing house.. This Exception is Nonseverable; 4.875 - flexibility around existing house. This Exception is Nonseverable; 4.875 - flexibility around existing house.. This Exception is Nonseverable; 4.875 - flexibility around existing house. This Exception is Nonseverable; 4.875 - flexibility around existing house.. This Exception is Nonseverable; 4.875 - flexibility around existing house. This Exception is Nonseverable; 4.875 - flexibility around existing house.. This Exception is Nonseverable	6340	945	
Burlington	Medford Twp.	B 804 L 2.01; B 807 L 1.01	BUR CTY/MEDFORD/BHAVANI	26-Jul-00	03-0079-EP	160	160	81	3	85							
Burlington	Medford Twp.	B 907.01 L 2, 4, 5, 8	Bur/Indian Acres Tree Farm	4-May-11	03-0210-EP	158.62	151	47	22	60	32			7.75 - exclusion of farm shop and ancillary buildings for flexibility future non ag uses. This Exception is Nonseverable			
Burlington	Moorestown Twp.	B 8801 L 2, 3	Burlington (former Winner farm)	24-May-07	03-0211-EP	71.3	62	88	10	78	1	7		1.72 - historic house rented as office. This Exception is Severable; 7.94 - farmers market (off-site products). This Exception is Nonseverable; 1.72 - historic house rented as office. This Exception is Severable; 7.94 - farmers market (off-site products). This Exception is Nonseverable	6494	710	
Burlington	Mount Laurel Twp.	B 204 L 6, 7	Burlington (former Winner farm)	24-May-07	03-0211-EP	71.3	62	88	10	78	1	7		1.72 - historic house rented as office. This Exception is Severable; 7.94 - farmers market (off-site products). This Exception is Nonseverable; 1.72 - historic house rented as office. This Exception is Severable; 7.94 - farmers market (off-site products). This Exception is Nonseverable	6494	710	
Burlington	New Hanover Twp.	B 5 L 19, 20.02	Burlington Cnty/Miller, William	10-Jan-12	03-0331-PG	20	19	7	78	84				1 - future housing opportunity and future use flexibility. This Exception is Nonseverable	6659	242	Yes

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Burlington	New Hanover Twp.	B 6 L 3	Bur/Hlubik, John & Edith	18-May-10	03-0216-EP	90.44	87	5	76	71	10			1.96 - future flexibility in us. This Exception is Nonseverable; 1 - future flexibility in use. This Exception is Nonseverable			
Burlington	New Hanover Twp.	B 7 L 2	Clayton Block East	21-Dec-11	03-0349-PG	198	197	38	32	60	28	15	73	1 - Future housing opportunity and flexibility in use. This Exception is Nonseverable	6745	753	Yes
Burlington	North Hanover Twp.	B 100 L 1.01	Ricci, Nick (Tucker Farm)	16-Aug-12	03-0024-DE	149	116	62	19	79	19.7		9.47	2.4 - future house. This Exception is Nonseverable; 27 - wildlife/open space/trail. This Exception is Severable	13032	2217	
Burlington	North Hanover Twp.	B 101 L 1	Burlington/ Ervin, Charles	28-Mar-07	03-0196-EP	289.1	289	80	5	60	27	3					
Burlington	North Hanover Twp.	B 101 L 2	Burlington/Krause, B.	21-Mar-12	03-0352-PG	99	97	57	16	65	48		64	2 - Flexibility for future use of structures. This Exception is Nonseverable	6745	776	
Burlington	North Hanover Twp.	B 101 L 29	STEWART, EUGENE A.	25-Oct-96	03-0022-EP		167							5 - This Exception is Nonseverable			
Burlington	North Hanover Twp.	B 101 L 3	Dyott	9-May-05	03-0094-EP	25.5	24	7	71	64	40			1 - For future Non-Ag uses on and around residence.. This Exception is Nonseverable; .5 - For future Non-Ag uses on and around residence.. This Exception is Nonseverable			
Burlington	North Hanover Twp.	B 102 L 5	HALL	27-Feb-98	03-0029-EP	200.54	201								5554	93	
Burlington	North Hanover Twp.	B 102 L 6; B 200 L 4; B 201 L 23	Estate of Harriet Hlubik	29-Jun-15	03-0390-PG	75.84	74	84	7	72	5	5		2.483 - Flexibility around Ag bldgs. This Exception is Nonseverable	13177	9840	Yes
Burlington	North Hanover Twp.	B 200 L 2	BUR CTY/HLUBIK, SR. P&S	8-Nov-99	03-0059-EP	39.97	40	78	20	82							
Burlington	North Hanover Twp.	B 201 L 11, 11.01, 11.02, 12.28	BURLINGTON CTY/D'AMICO	27-Mar-99	03-0031-EP		0										
Burlington	North Hanover Twp.	B 201 L 18.01, 19, 19.01, 25	Probasco, John Christopher & Judith E.	22-Apr-04	03-0172-EP	309.39	309	75	8	79				.176 - Access for owner of Lot 16. This Exception is Nonseverable; .176 - Access for owner of Lot 16. This Exception is Nonseverable; .176 - Access for owner of Lot 16. This Exception is Nonseverable			
Burlington	North Hanover Twp.	B 301 L 10, 12, 6, 7	Russell, Joseph L., Jr. (formerly Alpha	17-Oct-05	03-0003-FS	313.67	314	75	8	74	4	4					
Burlington	North Hanover Twp.	B 301 L 14.01	County of Burlington (Geibel, Jr.)	17-May-05	03-0142-EP	31.08	30	92		63	27	6		1 - For future non-ag uses in and around the house. This Exception is Nonseverable			
Burlington	North Hanover Twp.	B 301 L 14.03	Burlington/D'Amico	18-Jun-12	03-0358-PG	53.11	52	85	6	88	10	9	68	1 - Future housing and flexibility in use. This Exception is Nonseverable	6779	208	
Burlington	North Hanover Twp.	B 301 L 3	PROBASCO, ET AL	8-Sep-93	03-0021-EP		101										
Burlington	North Hanover Twp.	B 301 L 8	Major, Robert & Helen	16-Oct-08	03-0293-PG	107.95	105	63	9	90	7.49		7.32	2 - exitsing residence. This Exception is Nonseverable; 1 - future residence. This Exception is Nonseverable	6604	417	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Burlington	North Hanover Twp.	B 400 L 6	Andrew, Nina & Herenchak, Alexander	20-Jun-05	03-0004-DE	66	61	39	32	11	18	1		4 - Existing House. This Exception is Severable; 1 - House for Daughter. This Exception is Nonseverable; 4 - Existing House. This Exception is Severable; 1 - House for Daughter. This Exception is Nonseverable; 4 - Existing House. This Exception is Severable; 1 - House for Daughter. This Exception is Nonseverable	6290	472	
Burlington	North Hanover Twp.	B 401 L 3	Laird, Milton & Kathleen	25-Mar-08	03-0325-PG	12.5	12	78	18	55				.7 - outbuildings. This Exception is Nonseverable	6562	514	
Burlington	North Hanover Twp.	B 500 L 18	GREENE, JOSEPH & VIRGINIA	14-Aug-98	03-0023-EP		87										
Burlington	North Hanover Twp.	B 500 L 19.01, 19.02, 20	WINDING LANE INC.	7-Nov-97	03-0052-EP		521								5479	220	
Burlington	North Hanover Twp.	B 500 L 22	County of Burlington/Durr # 1	28-Jun-05	03-0169-EP	28.04	27	25	67	80	20						
Burlington	North Hanover Twp.	B 500 L 31; B 700 L 2	SMYLIE & GOTTLIEB	20-Jan-98	03-0001-FS		0										
Burlington	North Hanover Twp.	B 500 L 42	BUR CTY/HLUBIK, JR. P&K	3-Aug-00	03-0034-EP	43.55	44	79	14	68					5341	285	
Burlington	North Hanover Twp.	B 500 L 65	DiPaola Partnership	25-Apr-02	03-0111-EP	52.75	52	73		52				1 - future home site. This Exception is Nonseverable			
Burlington	North Hanover Twp.	B 501 L 3, 6; B 700 L 7, 8	ROBSON, A. & J.	16-Apr-97	03-0041-EP		146							3.693 - This Exception is Severable	5342	132	
Burlington	North Hanover Twp.	B 601 L 2; B 603 L 6	BUR CTY/BIRD	30-Jul-99	03-0025-EP	49.59	49	65	6	68				1 - future home. This Exception is Nonseverable			
Burlington	North Hanover Twp.	B 601 L 3; B 603 L 5	Burlington Cnty/Parker	6-Dec-10	03-0339-PG	97	94	54	11	57				3 - flexibility of use. This Exception is Nonseverable	6555	445	
Burlington	North Hanover Twp.	B 601 L 4.01; B 802 L 1	Croshaw, Jane	28-Jun-02	03-0135-EP	118	118	70	9	83				1 - future housing. This Exception is Nonseverable			
Burlington	North Hanover Twp.	B 601 L 4.02	Croshaw, Gerald & Shelby	28-Jun-02	03-0132-EP	27.25	26	100		100				2.931 - future non-ag opportunity around residence and outbuildings. This Exception is Nonseverable	5956	816	
Burlington	North Hanover Twp.	B 604 L 5; B 700 L 3; B 700.01 L 1	RAHILLY, H & D	8-Sep-93	03-0070-EP		0										
Burlington	North Hanover Twp.	B 604 L 7	Burlington Cnty/Bell Estate	28-Dec-11	03-0338-PG	127	125	58	38	88	12	10		2 - flexibility of future use. This Exception is Nonseverable	6629	269	Yes
Burlington	North Hanover Twp.	B 604 L 9; B 605 L 2; B 607 L 2, 3	SADC/Former Sloan-Erb	15-Mar-07	03-0033-FS	132.96	134	92.88		88	7.97		2.45				
Burlington	North Hanover Twp.	B 700 L 11; B 800 L 18	HOPKINS	29-Jul-98	03-0024-EP		0										
Burlington	North Hanover Twp.	B 700 L 19	Blom, Linda	26-Jun-01	03-0115-EP	51.44	49	67	4					2 - exclude house and barn. This Exception is Nonseverable			
Burlington	North Hanover Twp.	B 700 L 5.01	CROSHAW, L. & D.	23-Jun-97	03-0051-EP		184								3996	305	
Burlington	North Hanover Twp.	B 800 L 13	Kahn, Simon and Ann (Steinberg)	7-Jun-05	03-0159-EP	56.52	57	43	32						6036	368	
Burlington	North Hanover Twp.	B 800 L 48	SADC/formerly Limm	27-Jun-01	03-0023-FS	180	180	5	74	70	19	46	53		5909	896	
Burlington	North Hanover Twp.	B 803 L 2	Edwards, William M. and Anne Marie	15-Mar-02	03-0073-EP	93.36	92	34	66	30				1 - To provide for potential future non-ag use. This Exception is Nonseverable; 0 - This Exception is Nonseverable; 0 - This Exception is Nonseverable			

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Burlington	Pemberton Twp.	B 778 L 4	Bur/Pettit, Christopher B.	4-Nov-09	03-0222-EP	120	109	100		95	1	38	76	2.5 - future residence. This Exception is Severable; 5.63 - around homestead. This Exception is Nonseverable; 7 - open space. This Exception is Severable; 4.25 - flexibility of future ag operation. This Exception is Nonseverable; 7 - county open space. This Exception is Severable; 7 - open space. This Exception is Severable; 4.25 - flexibility of future ag operation. This Exception is Nonseverable			
Burlington	Pemberton Twp.	B 778 L 5.01	Bur/Sybron Chemical, Inc. (South)	27-Sep-05	03-0027-FS	126.9	127	60	5	57	19						
Burlington	Pemberton Twp.	B 779 L 9.01; B 785 L 1.01	Burlington Co./Homestead Nursery	22-Apr-10	03-0340-PG	82	78	54	20	93	1	11		2 - flexibility of use. This Exception is Nonseverable; 2 - flexibility of use. This Exception is Nonseverable	6546	873	Yes
Burlington	Pemberton Twp.	B 780 L 1, 2, 3, 5	Bur/Sybron Chemical, Inc. (Main)	27-Sep-05	03-0029-FS	173	173	62	18	58	18	20					
Burlington	Pemberton Twp.	B 785 L 17.01, 18	Burlington/Kaelin, Marie	30-Jun-09	03-0168-EP	31.72	30	11	89		6			1.5 - flexibility of residential use. This Exception is Nonseverable; 1.5 - flexibility of residential use. This Exception is Nonseverable	6513	449	
Burlington	Pemberton Twp.	B 785 L 2	Bur/Jones, Raymond & Regina	30-Jun-09	03-0218-EP	30.07	28	75		97	11			2 - flexibility for current future non ag uses. This Exception is Nonseverable			
Burlington	Pemberton Twp.	B 785 L 3.01, 5.03	Wolfe, Donald R. & Sandra M.	27-Jun-03	03-0003-DE	72	68	51	23	85	7.9	11.8		2 - around existing farm market, and for farm market use only. This Exception is Nonseverable; 2 - future housing opportunity. This Exception is Nonseverable; 2 - around existing farm market, and for farm market use only. This Exception is Nonseverable; 2 - future housing opportunity. This Exception is Nonseverable	6100	561	
Burlington	Pemberton Twp.	B 794 L 10, 11	Ackerman and Ackerman Farms, LLC	30-Jun-09	03-0148-PG	96	94	49	12	99	1	40		2 - Future home site & existg shed. This Exception is Nonseverable; 2 - Future home site & existg shed. This Exception is Nonseverable	6541	792	
Burlington	Pemberton Twp.	B 794 L 7	Giberson, Patrick & Johanna (Home)	4-Dec-17	03-0412-PG	250.1	238	65	11	83	17	11	35	3 - Existing farmstead. This Exception is Nonseverable; 4.255 - flexibility around single family residence. This Exception is Nonseverable; 6.1 - flexibility. This Exception is Severable	13237	2145	Yes
Burlington	Pemberton Twp.	B 794 L 9	Giberson Grain Farm, LLC	4-Dec-17	03-0406-PG	183.9	181	69	26	96	4	22	44	3.247 - around existing SF residence and ag structures. This Exception is Nonseverable	132237	2113	Yes
Burlington	Pemberton Twp.	B 800 L 17.01	Burlington/ Blaetz, Marion Estate of	30-Oct-09	03-0207-EP	70	69	81	7	88				1 - flexibility current/future non ag. This Exception is Nonseverable; 1 - flexibility current/future non ag. This Exception is Nonseverable			

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Burlington	Pemberton Twp.	B 803 L 9; B 804 L 1, 2; B 812 L 2.01, 3	Howard E. & JoAnn Stevenson	23-Jul-13	03-0365-PG	112	108	80	4	77	14	2		1 - future flexibility of use. This Exception is Nonseverable; 3 - house and buildings. This Exception is Nonseverable; 1 - future flexibility of use. This Exception is Nonseverable; 3 - house and buildings. This Exception is Nonseverable	13037	7208	Yes
Burlington	Pemberton Twp.	B 812 L 12.01	Mildred Matthew	22-Dec-04	03-0158-EP	63	63	83	17	89							
Burlington	Pemberton Twp.	B 812 L 5.05	Allen, Edward W. (Pointville)	24-Mar-22	03-0434-PG	30.3	29	48	48	89	11		52	1.659 - Future dwelling. This Exception is Nonseverable	OR13545	5099	Yes
Burlington	Pemberton Twp.	B 812 L 6.01, 7.01	Burlington/Stattel	21-May-13	03-0359-PG	155.46	151	32	47	78	25	31	68	3.8 - Future flexibility of use around structures. This Exception is Nonseverable; .2 - Future flexibility of use around structures. This Exception is Nonseverable	6794	21	Yes
Burlington	Pemberton Twp.	B 812 L 8.01	Fenimore, Michael	29-Jun-18	03-0421-PG	75.9	74	8	65	68	23	39	100	.477 - Parking lot for adjacent lot with Tavern, limited to zero (0) SF residential use. This Exception is Severable; 1.814 - Flexibility in future use, limited to zero (0) SF residential use. This Exception is Nonseverable	13314	6485	Yes
Burlington	Pemberton Twp.	B 839.01 L 10, 4.01	Burlington/Griffin	10-Jan-12	03-0348-PG	106	105	27	46	71	18	32		1 - future housing and flexibility of use. This Exception is Nonseverable	6715	647	Yes
Burlington	Pemberton Twp.	B 839.01 L 16.01	Kirby, Harold & Gail	29-Jun-18	03-0423-PG	53.8	54	69	24	80	10	9	82		13314	6461	Yes
Burlington	Pemberton Twp.	B 841 L 10, 12, 13, 31, 7, 8, 9; B 842 L 59	Haines, Thomas R.	30-Jun-15	03-0395-PG	158	158			34					13177	9812	Yes
Burlington	Pemberton Twp.	B 841 L 3, 4, 5, 6; B 842 L 71, 76	BurCo\Bush, R & F	23-Jul-13	03-0372-PG	62	62			85	15	32	2		13046	7539	Yes
Burlington	Pemberton Twp.	B 904 L 2; B 905 L 1.01, 1.02; B 906 L 1.02, 1.04, 2; B 907 L 13, 14, 15	Joseph J. White, Inc. (J.W. Darlington)	7-Jun-04	03-0009-PN	592	592			49	28	35			12176	1425	
Burlington	Shamong Twp.	B 15.01 L 7.01	Chung, Peter & Monica	8-Aug-14	03-0377-PG	94.33	92	37	45	72	12	21		2 - future house non ag use. This Exception is Nonseverable; 2 - This Exception is Nonseverable	13110	7046	
Burlington	Shamong Twp.	B 15.01 L 7.02	Chung, Peter & Monica	28-Nov-17	03-0413-PG	118.06	116	29	61	82	6		20	2 - flexibility of use around ag structures and non ag use. This Exception is Nonseverable	13232	4168	
Burlington	Shamong Twp.	B 17 L 12.01	Rowe, Stanley & Roseanne	4-Dec-17	03-0408-PG	34.3	34	95		94	2				13242	7070	
Burlington	Shamong Twp.	B 17 L 6	Abrams Homestead Farms, LLC	17-Dec-15	03-0402-PG	80	79	96	2	94	2	6		1 - Flexibility in and around ag structures. This Exception is Nonseverable	13207	3056	
Burlington	Shamong Twp.	B 18 L 11.01, 12, 15	Abrams, Pearl	4-Dec-17	03-0415-PG	110.5	107	99		97	1	2	1	6.4 - flexibility around ag structures, no residential use. This Exception is Nonseverable	13244	2086	
Burlington	Shamong Twp.	B 19.01 L 8.03	Wells, Paul & Kathleen	28-Jan-16	03-0398-PG	52.3	52	69	13	52	13	2			13212	7646	
Burlington	Shamong Twp.	B 23.01 L 9.01	Alloway Family Limited Partnership	5-Sep-13	03-0375-PG	106	103	100		88	6			3 - future housing opportunity and flexibility. This Exception is Nonseverable	13029	344	
Burlington	Shamong Twp.	B 28.01 L 4.01	Indian Mills Farm, LLC (John Gardner)	22-Dec-15	03-0404-PG	165.78	166	98	1	73			1.28		13205	3759	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Burlington	Shamong Twp.	B 33 L 10, 11.01, 11.02, 13.02, 16.01, 16.02, 17, 18.01, 18.02	Whalen South	19-May-15	03-0394-PG	113.71	114		43	65	25.55	65.48	86.17		13156	7585	
Burlington	Shamong Twp.	B 33 L 13, 14	Whalen, Jeffery	4-Jun-04	03-0027-PN	63.57	64			58	9.8	82.9			6188	11	
Burlington	Shamong Twp.	B 33 L 21, 22; B 34 L 11, 12.01, 12.02, 13, 20	Whalen (Home)	18-Jun-15	03-0393-PG	147	145		17	37	44.94	36.14	91.24	1 - flexibility around existing house and historic barn. This Exception is Nonseverable; 1 - flexibility around 3 residences. This Exception is Nonseverable; .23 - This Exception is Severable	13180	4047	
Burlington	Southampton Twp.	B 1201 L 4	Maris and Eleanor Kirkbride	9-Dec-04	03-0049-PN	160	158	39.9	52.2	97	0.3	8.9		2 - around existing duplex. This Exception is Nonseverable; 3.2 - around single family residence. This Exception is Severable; 2 - around existing duplex. This Exception is Nonseverable; 3.2 - around single family residence. This Exception is Severable	6236	792	
Burlington	Southampton Twp.	B 1201 L 6	Kumpel, Ruth	13-Nov-03	03-0038-PN	74	73	55.76	39.96	90		10		1 - Around house + Tractor Barn.. This Exception is Nonseverable; 1 - Around house + Tractor Barn.. This Exception is Nonseverable	6123	668	
Burlington	Southampton Twp.	B 1201 L 7; B 1203 L 11	Victor G. Borko, Susan A. Downs-Borko	2-Oct-03	03-0039-PN	151	146	30.83	53.08	91	3.1	21.1		5 - 3 existing dwellings in compound, non-ag use in barn. This Exception is Nonseverable; 5 - 3 existing dwellings in compound, non-ag use in barn. This Exception is Nonseverable	6125	540	
Burlington	Southampton Twp.	B 1201 L 8	Salvatore and Sandra Vacirca	27-Dec-04	03-0140-PG	51.9	47	39.62	49.73	81	3	6		5 - Applicant is non-farmer-around existing house. This Exception is Nonseverable; 5 - Applicant is non-farmer-around existing house. This Exception is Nonseverable	6207	183	
Burlington	Southampton Twp.	B 1203 L 15, 15.03	Alloway Family LP (North)	29-Jun-18	03-0425-PG	119.3	119	35	58	83	10	18	100		13312	4888	
Burlington	Southampton Twp.	B 1203 L 9.02	Kumpel, Roger	7-Feb-05	03-0019-PG	31	31	59	25	74	10	6			6208	609	
Burlington	Southampton Twp.	B 1303 L 20; B 2002 L 4	Burlington/ Cowperthwait, William	6-Jan-11	03-0208-EP	119.97	117	38	59	72	11	69		1.56 - flexibility current/future non ag uses. This Exception is Nonseverable			
Burlington	Southampton Twp.	B 1303 L 8; B 1304 L 3; B 1401 L 1	BURLINGTON CTY/ROBERTS	27-Mar-99	03-0042-EP		0										Yes
Burlington	Southampton Twp.	B 1401 L 15	Burlington/Thomas, Deanna K.	4-Oct-07	03-0206-EP	106	102	14	78	100	9	78		4 - flexibility of operation. This Exception is Nonseverable			
Burlington	Southampton Twp.	B 1401 L 4, 4.03, 6.06	Bur/Van Istendal Estate	12-May-06	03-0191-EP	136.6	137	24	76	97	1	83					
Burlington	Southampton Twp.	B 1401 L 6.04	County of Burlington (Hansen)	28-Jun-05	03-0143-EP	36.4	35.4	39	56	60	12	65		1 - Future veterinary business. This Exception is Nonseverable			
Burlington	Southampton Twp.	B 1502 L 1, 1.04	Alloway Family, LP (South)	29-Jun-18	03-0422-PG	49.4	46	66	33	81	9		100	2.761 - Flexibility in use, limited to zero SF residential uses. This Exception is Nonseverable	13312	5061	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Burlington	Southampton Twp.	B 1503.07 L 2; B 1602 L 1	Giberson, Daniel & Pamela (Home Farm)	24-Mar-22	03-0431-PG	26.1	23	69	31	100			31	3 - 2 existing residences and ag buildings. This Exception is Nonseverable	OR13530	374	Yes
Burlington	Southampton Twp.	B 1601 L 10, 10.03	Alloway - Hall	19-May-15	03-0391-PG	72	65	18	66	81	13.04	36.6	81.9	2 - Future farmstead. This Exception is Nonseverable; 2 - Future farmstead. This Exception is Nonseverable	13155	1019	Yes
Burlington	Southampton Twp.	B 1601 L 11, 12, 13.01, 14	Giberson, Daniel & Pamela (North Farm)	24-Mar-22	03-0430-PG	52.4	52	8	92	95		9	31		OR13530	356	Yes
Burlington	Southampton Twp.	B 1601 L 3; B 802 L 3	Henry, SJ & Dolores M	7-Dec-16	03-0407-PG	67.9	66	11	72	66	17	52	100	2 - Future flexibility of use. This Exception is Nonseverable	13242	7085	
Burlington	Southampton Twp.	B 1602 L 2, 3	Job Poinsett	7-Apr-05	03-0019-PN	100	98	27.92	65.98	37	33.6	3.7		2 - Existing Dwelling. This Exception is Nonseverable; 2 - Existing Dwelling. This Exception is Nonseverable	6269	770	
Burlington	Southampton Twp.	B 1602 L 9	Alloway - Prickett	19-May-15	03-0392-PG	131	129	70	11	72	18.63	0.34	30.12	2 - existing residence, flexibility around farmstead. This Exception is Nonseverable; 2 - existing residence, flexibility around farmstead. This Exception is Nonseverable; 2 - existing residence, flexibility around farmstead. This Exception is Nonseverable	13155	999	Yes
Burlington	Southampton Twp.	B 50 L 4; B 51 L 12; B 601 L 1; B 903 L 6, 8	PETTIT, JR, W & C	11-Feb-92	03-0033-EP		0										
Burlington	Southampton Twp.	B 503 L 2; B 602 L 7	HAINES ESTATE	18-Jan-96	03-0071-EP		96										
Burlington	Southampton Twp.	B 601 L 2, 3; B 903 L 3	George & Eleanore Giacchino	17-Mar-11	03-0201-EP	249.04	246	57	27	70				3 - Flexibility around existing buildings. This Exception is Nonseverable; 3 - Flexibility around existing buildings. This Exception is Nonseverable; 5 - To clear up title issue of lot line w/neighbor. This Exception is Severable			
Burlington	Southampton Twp.	B 603 L 1, 1.01	County of Burlington (Giacchino)	28-Dec-04	03-0162-EP	73.21	72	98	2	97	4	1		1 - Future housing opportunity. This Exception is Nonseverable			
Burlington	Southampton Twp.	B 701 L 1	Gerickont, Joseph, Rosemary & George	12-Dec-14	03-0028-DE	145.27		94	6	93	1	9	27	7 - existing dwelling and farm buildings. This Exception is Nonseverable; 7 - existing dwelling and farm buildings. This Exception is Nonseverable; 7 - existing dwelling and farm buildings. This Exception is Nonseverable; 5.719 - existing dwelling and farm buildings. This Exception is Nonseverable	13155	7089	
Burlington	Southampton Twp.	B 701 L 7	Hagerthey, Sallie	18-Sep-03	03-0035-PN	137.44	135	43.76	52.48	94		5.4		1.5 - Homestead. This Exception is Nonseverable; 1.5 - Homestead. This Exception is Nonseverable	6106	549	
Burlington	Southampton Twp.	B 801 L 9	Miller, Diane and Marie	15-Feb-05	03-0143-PG	53.6	49	50	34	66.4		13		5 - existing dwelling. This Exception is Nonseverable; 5 - existing dwelling. This Exception is Nonseverable	6252	501	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Burlington	Southampton Twp.	B 801 L 9.02	Diane M. Miller	25-Mar-03	03-0032-PN	54.99	55	52.74	47.26	85					6049	362	
Burlington	Southampton Twp.	B 902 L 2; B 903 L 5	ALLEN SR., JOHN E.	27-Apr-92	03-0032-EP		0										
Burlington	Southampton Twp.	B 903 L 11	Thompson-Vincetown Farm	8-Jan-16	03-0378-PG	27.1	26	47	53	93	1	34		1.5 - Future housing opportunity and flexibility. This Exception is Nonseverable	13119	7271	
Burlington	Southampton Twp.	B 903 L 5.02	ALLEN JR., J & P	27-Apr-92	03-0050-EP										4352	238	
Burlington	Springfield Twp.	B 1001 L 11.01	Monmouth Road Assoc., LLC	8-Feb-12	03-0138-EP	55.27	54	48	26	100				1 - future residential opportunity. This Exception is Nonseverable			
Burlington	Springfield Twp.	B 1001 L 2.01	Anderson, Connie L. & Marilyn A.	26-Jun-01	03-0106-EP	123.5	118	59	25	80				5 - exclude non-ag use from easement. This Exception is Nonseverable			
Burlington	Springfield Twp.	B 1002 L 4.01; B 1401 L 23	LAMBERG, A & D	9-May-90	03-0036-EP		0										
Burlington	Springfield Twp.	B 1101 L 17; B 1401 L 19.01	RUE, E & J	29-Oct-90	03-0069-EP		163										
Burlington	Springfield Twp.	B 1101 L 18.01	Ewing, Alexander & Anne M.	26-Jun-01	03-0110-EP	164.4	164	55	12	88							
Burlington	Springfield Twp.	B 1101 L 3	Shulman, Miriam	20-Dec-02	03-0137-EP	42.26	40	44	56	100				2.5 - to preserve flexibility for pre-existing non-ag use. This Exception is Nonseverable	6054	273	
Burlington	Springfield Twp.	B 1101 L 4.01	Bur Co (Walder North)	17-May-05	03-0154-EP	33.6	33		100	100				1 - For future housing opportunity.. This Exception is Nonseverable			
Burlington	Springfield Twp.	B 1101 L 7.01	Holly, Inc.	28-Jun-02	03-0123-EP	51	51	86	14	96							
Burlington	Springfield Twp.	B 1101 L 7.02	Hoopes, Edward L & Marie	15-Mar-02	03-0057-EP	36	36	17	56								
Burlington	Springfield Twp.	B 1201 L 3.01	BUR CTY/RINALDO	15-Mar-02	03-0091-EP	152.28	152	45	16								
Burlington	Springfield Twp.	B 1201 L 6	BURLINGTON CTY/HLUBIK	27-Mar-99	03-0026-EP		138										
Burlington	Springfield Twp.	B 1401 L 11	PETTIT SR., W & D	5-Jan-90	03-0037-EP		141										
Burlington	Springfield Twp.	B 1401 L 17.01	MCDANIEL, W & D	30-Mar-90	03-0055-EP		234										
Burlington	Springfield Twp.	B 1401 L 17.02, 18	BRUNT, WENDY	21-Dec-90	03-0035-EP		0										
Burlington	Springfield Twp.	B 1401 L 5	FERRELL, J,G,J JR.	9-May-90	03-0068-EP		106										
Burlington	Springfield Twp.	B 1501 L 18	BISHOP, J.	28-Sep-89	03-0066-EP		0							2.353 - This Exception is Nonseverable; 4 - This Exception is Nonseverable; 1 - This Exception is Nonseverable	3927	37	
Burlington	Springfield Twp.	B 1501 L 19	Bur/Garrison, William & Betty	21-Jun-06	03-0195-EP	53.74	52	94	2	44				2 - flexibility in use, existing. This Exception is Nonseverable			
Burlington	Springfield Twp.	B 1501 L 21.01	Springfield Associates (Edward & Norman Olson)	1-Jul-09	03-0307-PG	154.7	152	52	36	70	57	4		2.5 - existing residence. This Exception is Severable	6264	930	
Burlington	Springfield Twp.	B 1501 L 22; B 2104 L 5	BUR CTY/LOCUST HALL FARM	26-Jun-98	03-0047-EP		0							6.422 - This Exception is Nonseverable			
Burlington	Springfield Twp.	B 1801 L 1; B 1901 L 13.01	SCHUMANN, C. & V.	5-Jun-89	03-0038-EP		0										
Burlington	Springfield Twp.	B 1804 L 1	Bur/Pettit Sr., W. H. & D.	14-May-10	03-0219-EP	23.81	23	5	49	76	1			1 - future housing opportunity. This Exception is Nonseverable			
Burlington	Springfield Twp.	B 1901 L 1.01	Shinn, PW & B.	18-Jan-96	03-0043-EP		101										
Burlington	Springfield Twp.	B 1901 L 2.01; B 2303 L 13	BURLINGTON CTY/EQUINE	26-Jun-98	03-0076-EP		0							2.599 - This Exception is Nonseverable; 3.544 - This Exception is Nonseverable	5514	32	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Burlington	Springfield Twp.	B 1902 L 3	Bur/Nicholson, George & Theresa	2-Nov-09	03-0184-EP	72.5	71	30	33	30	32	11		1 - Potential future non-ag use around struct.. This Exception is Nonseverable; 3 - Sub. historic house & 2 sm. res units. This Exception is Severable; 1 - for housing opportunity. This Exception is Nonseverable; 1 - Potential future non-ag use around struct.. This Exception is Nonseverable; 1 - for housing opportunity. This Exception is Nonseverable			
Burlington	Springfield Twp.	B 2003 L 3.09	Burlington/ Fenick, Stewart & Elizabeth	7-Aug-07	03-0209-EP	46.3	44	57	7		24	12		2 - flexibility future non ag uses. This Exception is Nonseverable			
Burlington	Springfield Twp.	B 2106 L 1.01	Bur/Probasco/Mt.Pleasant (S)	8-Mar-06	03-0200-EP	89.77	89	88	11	86	9	40		1 - future dwelling. This Exception is Nonseverable	6325	748	
Burlington	Springfield Twp.	B 2302 L 2.02, 3.01	Phillips, Fredrick M & Anna H	26-Jun-01	03-0108-EP	37.8	33	76	12	94				4.61 - provide flexibility around structures. This Exception is Nonseverable			
Burlington	Springfield Twp.	B 2302 L 3.02; B 2303 L 1, 9	County of Burlington (Phillips)	30-Dec-03	03-0152-EP	67.98	68	61	1	50	23						
Burlington	Springfield Twp.	B 2302 L 4	Caul, Adam & Lisa	27-Nov-17	03-0411-PG	38.78	37	78		25		5	58	2 - Flexibility of use and for possible housing opportunity. This Exception is Nonseverable	13225	8754	Yes
Burlington	Springfield Twp.	B 2303 L 10	Phillips, Anna H.	26-Jun-01	03-0107-EP	40.92	40	60	33	70				1 - future housing site. This Exception is Nonseverable			
Burlington	Springfield Twp.	B 2303 L 11	Nolan, Robert W. & Nikki	26-Oct-01	03-0024-FS	72.43	72										Yes
Burlington	Springfield Twp.	B 2303 L 12	BURLINGTON CTY/DUBLIN CRE	27-Mar-99	03-0044-EP		69							1 - This Exception is Nonseverable			
Burlington	Springfield Twp.	B 2303 L 14.01	RAHILLY, M.	3-Dec-96	03-0074-EP		145										
Burlington	Springfield Twp.	B 2304.01 L 6	Patel, Ishvar P., Chetan, Neeta D., Manjula N. & Dalpat C.	29-Jun-18	03-0420-PG	34.2	33	89		88	1			1 - Future single family residential unit. This Exception is Nonseverable	13323	7459	Yes
Burlington	Springfield Twp.	B 2304.01 L 8	SADC/Former Sloan-Erb	15-Mar-07	03-0033-FS	132.96	134	92.88		88	7.97		2.45				
Burlington	Springfield Twp.	B 303 L 22.02	To Better Days Boarding, LLC	13-Feb-18	03-0414-PG	58.57	57	81		65	8	2	85	2.117 - future single family residential unit. This Exception is Nonseverable	13240	817	
Burlington	Springfield Twp.	B 303 L 26	Neville, Jay	26-Jun-01	03-0112-EP	103.88	103	51	3	53				1 - future home site. This Exception is Nonseverable			
Burlington	Springfield Twp.	B 303 L 28.01	Bauma, John & Julia	2-Apr-02	03-0104-EP	79.72	79	47	5	43				1 - future home site. This Exception is Nonseverable			
Burlington	Springfield Twp.	B 303 L 28.02	Bauma, James & Ruth	26-Jun-01	03-0103-EP	55.41	54	67	5	63				1 - future home site. This Exception is Nonseverable			
Burlington	Springfield Twp.	B 503 L 16.01	County of Burlington (Shinn/Branin)	30-Dec-03	03-0088-EP	84	80	42	35	59	39	24		1 - Future housing opportunity. This Exception is Nonseverable	5962	772	
Burlington	Springfield Twp.	B 601 L 15.01	Burlington Cnty/A. Puglia Estate	18-Apr-11	03-0334-PG	66	66	63	30	93	11	33	61		6613	509	
Burlington	Springfield Twp.	B 602 L 1.01	Bur/Bauma James C. & Ruth	17-May-05	03-0180-EP	93.37	90	75	22	95	4			3.266 - agricultural flexibility. This Exception is Nonseverable			
Burlington	Springfield Twp.	B 602 L 15.01	BURLINGTON CTY/SPECCA	27-Mar-99	03-0015-EP	99.4	99								5628	964	
Burlington	Springfield Twp.	B 602 L 18.01	Winzinger	14-Jul-03	03-0164-EP	84	84	76	6	77							
Burlington	Springfield Twp.	B 602 L 21	BUR CTY/VONLINTIG	30-Jul-99	03-0027-EP	157	156	60	34	89				1 - future home site. This Exception is Nonseverable	5620	537	
Burlington	Springfield Twp.	B 701 L 10.01	Burlington Cnty/Economakis/Thanopoulos	15-Dec-10	03-0332-PG	92	89	76	1	70				3 - flexibility of future use. This Exception is Nonseverable			
Burlington	Springfield Twp.	B 701 L 8.01; B 801 L 6.01	Engle, Wilbert & Georgeann	26-Jun-01	03-0102-EP	164	162	71	18	94				3.358 - exclude structures from easement. This Exception is Nonseverable			

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Burlington	Springfield Twp.	B 801 L 7	Hancock, Elwood J. and John A. Jr.	28-Jun-02	03-0144-EP	104.16	102	79	1	76				2 - preexisting nonconforming use. This Exception is Nonseverable; 2 - preexisting nonconforming use. This Exception is Nonseverable; 2 - preexisting nonconforming use. This Exception is Nonseverable			
Burlington	Springfield Twp.	B 802 L 2, 5.01	Bur/McLaren, Everett & Eva	25-Jun-09	03-0217-EP	91.9	88	22	54					1.002 - flexibility of use. This Exception is Nonseverable; 2.3 - flexibility in use. This Exception is Nonseverable	6526	92	
Burlington	Tabernacle Twp.	B 1002 L 6	Abrams, Grace	9-Feb-16	03-0403-PG	82	79	86	1	71	19.77	0.53	14.4	3 - Future flexibility of use. This Exception is Nonseverable	13212	9324	
Burlington	Tabernacle Twp.	B 1101 L 11.02	McNaughton, Noble & Dorothy	27-Nov-17	03-0409-PG	18.7	19	100		86					13250	3195	
Burlington	Tabernacle Twp.	B 1402 L 18.01	Wilk, Michael	24-Mar-09	03-0328-PG	24.01	23			92			27.1	1 - flexibility around existing dwellings. This Exception is Nonseverable; 1 - flexibility around existing dwellings. This Exception is Nonseverable	6541	830	Yes
Burlington	Tabernacle Twp.	B 1601 L 4.01	Thompson-Goose Pond	19-May-15	03-0381-PG	626	620		3	10	26.66	11.44	37.02	3 - Flexibility in use and future housing opportunity. This Exception is Nonseverable; 3 - Flexibility in use and future housing opportunity. This Exception is Nonseverable	13119	7246	
Burlington	Tabernacle Twp.	B 2001 L 14, 15, 17, 18, 19; B 2002 L 6, 7	Simons Berry Farm	13-Aug-14	03-0380-PG	269.7	266			27	48	27	89	3 - Flexibility in use around existing dwelling. This Exception is Nonseverable; 1 - Flexibility in use - no housing opportunity. This Exception is Nonseverable	13110	7084	
Burlington	Tabernacle Twp.	B 2102 L 5	Thompson & Wright (Birches)	19-May-15	03-0382-PG	115.5	113			94				3 - Flexibility in use around existing residences (2) & ag structures. This Exception is Nonseverable	13165	5712	
Burlington	Tabernacle Twp.	B 702 L 4, 6	Thompson-Peach Farm	19-May-15	03-0383-PG	226	224		77	25				2 - Flexibility in use around existing residence. This Exception is Nonseverable	13165	5680	
Burlington	Tabernacle Twp.	B 902 L 6	Douglas A. and Constance Cramer	6-Feb-15	03-0376-PG	48.5	46	58	34	94	2	22		3 - 2 existing resid. (duplex) and future farmstand. This Exception is Nonseverable	13110	7065	
Burlington	Tabernacle Twp.	B 903 L 14.01	RTE, III Farms, LLC (Eckert West)	24-Mar-22	03-0432-PG	97	95	65	6	71	14	9	20	2 - Future dwelling & flexibility. This Exception is Nonseverable	OR13485	6500	
Burlington	Tabernacle Twp.	B 903 L 22.01	RTE, III Farms, LLC (Eckert East)	24-Mar-22	03-0433-PG	55.5	55	76	3	74	24	13	24	1 - Zero dwelling opportunities, barn and future flexibility. This Exception is Nonseverable	OR13485	6094	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Burlington	Washington Twp.	B 15 L 7; B 18 L 1, B 20 L 1	Lee Brothers, Inc.	19-Aug-09	03-0327-PG	668	646	24		19				5 - future homesite for family member. This Exception is Severable; 5 - future homesite for family member. This Exception is Severable; 5 - future homesite for family members. This Exception is Severable; 5 - future homesite for family member. This Exception is Severable; 2 - flexibility of use for existing packing house and support buildings. This Exception is Nonseverable; 5 - future homesite for family member. This Exception is Severable; 5 - future homesite for family members. This Exception is Severable; 5 - future homesite for family member. This Exception is Severable; 5 - future homesite for family members. This Exception is Severable; 2 - flexibility of use for existing packing house and support	6541	750	
Burlington	Washington Twp.	B 18 L 6, 6A, 6B; B 23 L 2; B 24 L 10; B 27 L 4	Francis Mick & Son, Inc.	12-Feb-08	03-0223-PG	509.45	509	12	22	5					6558	70	
Burlington	Westampton Twp.	B 1101 L 3	BUR CTY/VONLINTIG	30-Jul-99	03-0027-EP	157	156	60	34	89				1 - future home site. This Exception is Nonseverable	5620	537	
Burlington	Woodland Twp.	B 102 L 10.01, 10.02	Thompson-Peach Farm	19-May-15	03-0383-PG	226	224		77	25				2 - Flexibility in use around existing residence. This Exception is Nonseverable	13165	5680	
Camden	Voorhees Twp.	B 199 L P/O 5	STAFFORD	6-Jan-04	04-0001-FS	141	70										Yes
Camden	Waterford Twp.	B 150 L 15, 3, 4, 5, 6, 7, 8, 9; B 246 L 10, 4, 8, 9	Bertino Brothers	9-May-12	04-0009-PN	262.17	262			87	7.9	82.4					
Camden	Waterford Twp.	B 292 L 1; B 293 L 1; B 294 L 3; B 297 L 1, 3	DiMeglio Enterprises, LLC	9-Oct-03	04-0013-PN	89.57	90	5.6	58.22	99		0.8		- This Exception is Nonseverable			
Camden	Waterford Twp.	B 297 L 9	Bett & Betts	15-Jun-04	04-0008-PN	32.88	33	30.11	7.8	100							
Camden	Winslow Twp.	B 1601 L 1, 1.02, 4.01	Auwarter, Carl & Ruth	3-Apr-02	04-0001-EP	48	48		75								
Camden	Winslow Twp.	B 2904 L 7; B 2906 L 15	Jennings Jr., J. Evans & Sharon	19-Mar-09	04-0005-DE	33	33		46	70	13		19	5 - pole barn and possible future non-ag uses. This Exception is Nonseverable	9013	1401	
Camden	Winslow Twp.	B 5602 L 10, 10.01; B 5604 L 1, 4, 5, 8.02; B 5715 L 2, 3, 3.01; B 5718 L 1	Curcio, Anthony C.	24-Jun-03	04-0012-PN	129	127	98	2	100				2 - separate packing house. This Exception is Severable	7116	734	
Camden	Winslow Twp.	B 5706 L 6	Curcio, Michael A.	13-Apr-04	04-0010-PN	35.23	35	100		100		1.1			7477	1374	
Camden	Winslow Twp.	B 6601 L 43	Matro, James	16-Mar-10	04-0019-PG	15.97	16		86	83	12.6		30		8955	1555	
Camden	Winslow Twp.	B 6601 L 44	William J Augustine	13-Oct-04	04-0011-PN	69	69		46	63	25.5				7677	1214	
Camden	Winslow Twp.	B 6601 L 45	Matro, Gaetano Farm III	11-Sep-12	04-0018-PG	16.21	16		79	83	17.15		20.81		8955	1672	
Camden	Winslow Twp.	B 6602 L 7; B 7101 L 15, 5; B 7104 L 1	DiMeglio Enterprises, LLC	9-Oct-03	04-0013-PN	89.57	90	5.6	58.22	99		0.8		- This Exception is Nonseverable			
Camden	Winslow Twp.	B 7703 L 1, 2; B 8304 L 1, 3.01, 5, 6	Matro, Gaetano Farm I	13-Jul-11	04-0016-PG	198.59	199	30	50	60	28.42	3.66	61.86		8939	20	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE	
Camden	Winslow Twp.	B 801 L 1	Michael, Edward & Helen (Camden County)	27-Mar-12	04-0015-PG	31	30	34	63	48	37		70	1 - around existing house. This Exception is Nonseverable	8604	1301		
Camden	Winslow Twp.	B 8201 L 5	John Pagano	18-Mar-16	04-0024-PG	26.2	23	20	77	83	11			3.2 - around existing house. This Exception is Nonseverable	10398	1027		
Cape May	Dennis Twp.	B 1 L 11	County of Cape May (Laubengeyer)	19-Sep-03	05-0043-EP	20.26	20	89		46	20							
Cape May	Dennis Twp.	B 120 L 11.01, 11.02, 11.03, 11.04, 11.05, 11.06, 11.07, 11.08, 12.01, 12.02, 12.03, 12.04, 12.05, 12.06, 12.07, 12.08, 12.09, 12.10, 12.11, 12.12, 12.13, 12.14, 12.15; B 121 L 5.01, 5.01, 5.02, 5.03, 6.01, 6.02, 6.03, 6.04, 6.05, 6.06, 6.09, 6.10, 6.11, 6.12, 6.13, 8; B 247 L 15.02, 15.03, 15.04, 15.05, 15.06, 15.07, 15.08, 15.09, 15.12, 16.01, 16.04, 16.05, 16.06, 16.07, 16.08, 16.09, 16.10, 16.11,	CMY / NOVASACK, W. A.	30-Aug-99	05-0022-EP		0											
Cape May	Dennis Twp.	B 13 L 17, 18, 19, 20, 21, 22, 23, 24; B 14 L 10, 11, 12, 13, 15, 16, 17; B 16 L 16, 17, 18, 22, 23, 24, 25	CMY / GERMANIO	30-Jun-97	05-0008-EP	191.1	191											
Cape May	Dennis Twp.	B 28 L 1.04; B 29 L 7.02	MASON, G.	19-Nov-91	05-0003-EP		110											
Cape May	Dennis Twp.	B 4 L 21.02	Cape May/Barber, Ronald C. Jr. & Cherie	27-Sep-07	05-0057-EP	31.41	31	58		57	63	35			3153	330		
Cape May	Dennis Twp.	B 4 L 7, 8	CMY / BOHM, D&N	8-Jun-95	05-0007-EP		153											
Cape May	Dennis Twp.	B 53 L 4, 48, 5, 51.01, 52.01, 58, 6, 7, 8, 9	DLB Holdings, LLC	10-Mar-22	05-0025-PG	351.3	351	41	18	31	37	2	39					
Cape May	Dennis Twp.	B 55 L 31, 36	Barry, John A. & Elizabeth A.	24-Jun-19	05-0002-DE	65.8	65	92		62	19	13	8	1.013 - Future flexibility of use. This Exception is Nonseverable				
Cape May	Dennis Twp.	B 56.01 L 23, 30	CMY / JORGENSEN	30-Jun-97	05-0009-EP		14											
Cape May	Dennis Twp.	B 64 L 6	CMY / DEVICO, A. & J.	30-Aug-99	05-0018-EP		36											
Cape May	Dennis Twp.	B 67 L 2	C.May/Frie, Leslie David & Dana	11-Sep-09	05-0060-EP	29.08	29	76	21	97	17							
Cape May	Dennis Twp.	B 81.01 L 36.01, 36.02	CMY / STITES	7-Jul-98	05-0014-EP		35								2770	276		
Cape May	Lower Twp.	B 499.01 L 10	Hayes, William H. Jr. & Joan M.	9-Jul-02	05-0031-EP	6.21	6	100		89					2976	815		
Cape May	Lower Twp.	B 503.01 L 10.02, 10.03, 10.04, 10.05	Beach Vines LLC (formerly Hayes)	28-Mar-01	05-0030-EP	6.47	6	83	17	100					2763	476		
Cape May	Lower Twp.	B 507.01 L 2.01	Mattera, Frank	20-Oct-00	05-0006-FS	80	80											
Cape May	Lower Twp.	B 508.01 L 7.18	County of Cape May (Rietheimer)	25-Sep-03	05-0042-EP	14.1	14	83	17	93								

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Cape May	Lower Twp.	B 740 L 6.12, 6.13, 6.14	C. May/Gaver, Eric D.	15-Jun-09	05-0036-EP	17.02	17	86		86	17	25					
Cape May	Lower Twp.	B 741.01 L 15.01, 24	CMY / BARTLE	30-Jun-97	05-0010-EP		58										
Cape May	Lower Twp.	B 748 L 12, 8	County of Cape May (Howell)	19-Sep-03	05-0045-EP	15.64	16	66		37							
Cape May	Lower Twp.	B 748 L 4.02	Cape May\Nuessle, Warren and Barbara	16-May-06	05-0051-EP	10	10	41	52	10	25	8					
Cape May	Lower Twp.	B 752.01 L 10.01	Nancy McPherson (Phillips)	22-Jun-15	05-0016-PG	20.8	18	100		91				2.9 - Future transfer of ownership to family member. This Exception is Severable	3630	903	
Cape May	Lower Twp.	B 752.01 L 39	CapeMay/Pascali, Catherine	28-Jun-12	05-0011-PG	20.97	21	100		72		3.07			3371	896	
Cape May	Middle Twp.	B 1 L 1.04	Cape May\ LINDEMOM, J & V	22-Dec-93	05-0004-EP		69										
Cape May	Middle Twp.	B 1 L 2.02	CMY / WHEELER, J. & S.	30-Jun-97	05-0011-EP		107								2718	256	
Cape May	Middle Twp.	B 1 L 9.01	CMY / KANE, J. & J.	15-Oct-98	05-0015-EP		252								2662	415	
Cape May	Middle Twp.	B 1 L P/O 4.01, P/O 5.01	USDA/FSA/Myers & Robbins	27-Sep-06	05-0052-EP	73.92	71	12	8	92	59	9		3 - need housing opportunity. This Exception is Severable; 3 - need housing opportunity. This Exception is Severable	D3254	328	
Cape May	Middle Twp.	B 1414.01 L 12.01, 28.01	CMY / PAGANO, G.	30-Aug-99	05-0021-EP		60										
Cape May	Middle Twp.	B 163.01 L 10.01	County of Cape May (Eckstein)	25-Sep-03	05-0044-EP	11.98	12		84	9	34						
Cape May	Middle Twp.	B 2 L 18	CMY / KOZAK, B.	30-Aug-99	05-0020-EP		127										
Cape May	Middle Twp.	B 348.01 L 16.01	C. May/Nicole-Kirstie, LLC	12-Nov-09	05-0059-EP	20.34	20										
Cape May	Middle Twp.	B 388 L 11, 15, 38, 39, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 60, 8.03	CMY / SHIVERS, N. L.	15-Jun-98	05-0013-EP		0										
Cape May	Middle Twp.	B 43 L 5.01	Co. of Cape May/Barber, G & L.	18-Nov-04	05-0046-EP	18.13	18		100	83		52					
Cape May	Middle Twp.	B 472 L 31.02	CMY / HOFF, T.G.	15-Jun-98	05-0012-EP		58										
Cape May	Middle Twp.	B 472 L 41	CMY / CONOVER, A. & M.	15-Jun-98	05-0001-EP		29										
Cape May	Middle Twp.	B 5 L 25.01	CMY / WHEELER, D.	8-Jun-95	05-0006-EP		45										
Cape May	Middle Twp.	B 5 L 26.01	CMY / RAKER K. & J.B.	15-Oct-98	05-0016-EP		96										
Cape May	Middle Twp.	B 5 L 44	Cape May Co\ Hand, James P.	11-Sep-09	05-0055-EP	44.97	45	73			69						
Cape May	Middle Twp.	B 5 L 8	CMY / HAZLETT	8-Jun-95	05-0005-EP		28										
Cape May	Middle Twp.	B 51 L 4, 5, 7	CMY / SCHLENDER, F. M.	15-Oct-98	05-0017-EP		18										
Cape May	Middle Twp.	B 55.01 L 33	B-JAC Farms, LLC	13-Sep-18	05-0020-PG	6.5	7	100		79							
Cape May	Upper Twp.	B 12 L 14.01	CMay/Sack, Franklin Jr. & Wendy	27-Sep-12	05-0054-EP	14.63	15			37	57	40			3074	58	
Cape May	Upper Twp.	B 12 L 8.01, 8.02, 8.03, 8.04, 8.05, 8.06, 8.07	Cape May/Cedar Villas, Inc.	13-Mar-06	05-0048-EP	27.43	27			44	100	26	27				
Cape May	Upper Twp.	B 559 L 22.01, 23, 25, 26	Curtis Corson & Elizabeth Corson	25-Jun-15	05-0015-PG	30.3	30	5	89	79	8				3632	748	
Cape May	Upper Twp.	B 559 L 31.02, 33	Cape May/ Roth	13-Mar-06	05-0050-EP	22.8	23	92		63	4						
Cape May	Upper Twp.	B 723 L 37	Cape May/Johnson, William S. & Tracey M	27-Sep-07	05-0058-EP	5.21	5	72	28	95	1						
Cape May	West Cape May Boro	B 55 L 25	Cape May Co/ Vasser, John A. Jr, John III, & William H.	15-Jun-09	05-0053-EP	10.33	10	11	50	41	32						
Cape May	West Cape May Boro	B 64 L 1, 2, 3, 4; B 65 L 1, 2, 3, 4; B 66 L 1; B Borough H L Alley; B Fourth L Avenue; B Seaview L Drive; B Sees L Alley	Leslie C. Rea Farms, Inc. (01F)	25-Apr-02	05-0032-EP	14.42	14	8	46	58							
Cape May	West Cape May Boro	B 73 L 10; B 74 L 3	Leslie C. Rea Farms, Inc. (02F)	25-Apr-02	05-0033-EP	71.47	71	34	48	54							

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Cape May	West Cape May Boro	B 73 L 9; B 74 L 2	Cape May/Wilde, Barbara & Bray, Mary	6-Jun-07	05-0049-EP	36.25	36	22		71	22	22			3008	522	
Cape May	Woodbine Boro	B 110 L 2.02, 2.03, 2.04	County of Cape May (Schmitke/Gulite)	25-Sep-03	05-0019-EP	11.23	11	100									
Cape May	Woodbine Boro	B 90 L 6	Tomlin, Carol A. (Shenandoah)	4-Oct-17	05-0023-PG	14.8	14	100		85			38	5 - Art Studio-currently for personal use. This Exception is Nonseverable	3762	466	
Cumberland	Commercial Twp.	B 214 L 21	Chando, James & Fritz-Chando, Linda	21-Dec-21	06-0209-PG	83.2	82	50		34	63	20	46	1 - Existing dwelling. This Exception is Nonseverable			
Cumberland	Deerfield Twp.	B 11 L 44	Sparacio, Nathan & Mary	11-Dec-03	06-0088-EP	50	50	14	76	75					2710	207	
Cumberland	Deerfield Twp.	B 4 L 33	ENCH/HOPEWELL NURSERY	29-Jun-00	06-0027-EP	503.32	503	77	16	94							
Cumberland	Deerfield Twp.	B 4 L 40	Sparacio, Anthony III & Anthony, Jr. (Lot 40)	13-Sep-19	06-0185-PG	12.3	12	100		94			100		4185	3849	
Cumberland	Deerfield Twp.	B 48 L 1; B 49 L 1	Sparacio, Jr., Anthony & Sparacio, III, Anthony (Lot 1)	28-Jun-19	06-0190-PG	20.5	20	100		98				1 - Existing single family residence. This Exception is Severable	4182	3276	
Cumberland	Deerfield Twp.	B 57 L 2	Coleman, Raymond A. (I)	22-Jun-18	06-0152-PG	14.5	13	100		98				6 2 - existing residence and outbuildings. This Exception is Nonseverable	4169	1892	
Cumberland	Deerfield Twp.	B 59 L 5	Coleman, Raymond A. (II)	29-Dec-16	06-0154-PG	25.4	22	62	31	93	0.69		14	3 - Future residence. This Exception is Severable	4148	9170	
Cumberland	Deerfield Twp.	B 63 L 26	Paladino, Vincent	28-Jun-12	06-0100-PG	36	30	87	6	96	6		7	6 - exclude existing dwelling and business. This Exception is Severable	4094	3887	
Cumberland	Deerfield Twp.	B 67 L 9.01	Cedar Rose Winery	19-Jun-19	06-0194-PG	34.9	32	53	45	100			6	3 - Ancillary Non-Ag activities in and around tasting room. This Exception is Nonseverable	4181	8627	
Cumberland	Deerfield Twp.	B 79 L 86	Allen, Jeannette D. & Fred	22-May-03	06-0015-DE	93	86	53	2		32.8		7	7 - future residence. This Exception is Severable	2676	231	
Cumberland	Deerfield Twp.	B 84 L 21, 24, 25, 29, 30	La Sala, Benny M.	30-Dec-20	06-0200-PG	92.8	92	90		44	8		10	9 - Existing residence. This Exception is Nonseverable			
Cumberland	Downe Twp.	B 55 L 4; B 56 L 15, 16	Casper, Mary Ann	15-Sep-15	06-0159-PG	38.2	36	55		51	60		42	2.2 - flexibility of use around bldgs.. This Exception is Nonseverable	4133	805	
Cumberland	Fairfield Twp.	B 11 L 12	Fisher, Glendon M.	8-Feb-06	06-0125-EP	25	25	66	34	50					2913	234	
Cumberland	Fairfield Twp.	B 13 L 3, 4, 5	Morrissey, David & Carlos	8-Jul-08	06-0036-DE	58	57	95	5	44			6	1.5 - future house. This Exception is Nonseverable	4046	2460	
Cumberland	Fairfield Twp.	B 27 L 3	DeTullio, Daniel J. & Raquel Lynn	13-Sep-21	06-0009-NP	28.57		32	33	55	4		25	1.47 - Existing Single Family Residential Unit. This Exception is Nonseverable; .379 - Existing Rented Single Family Residential Unit. This Exception is Nonseverable			Yes
Cumberland	Fairfield Twp.	B 29 L 4	Halpern, Robin & Michael	13-Oct-05	06-0114-EP	15	15	8	92	25					2879	209	
Cumberland	Fairfield Twp.	B 42 L 16.01, 16.02	Sorantino, John #1	24-Oct-18	06-0145-PG	31.84	32	100		100	7.13				4172	5953	
Cumberland	Fairfield Twp.	B 43 L 32	Sorantino, John & Ella Mae	29-Jun-04	06-0099-EP	186	186	51	49	95					2751	289	
Cumberland	Fairfield Twp.	B 43 L 38	John Sorantino #2	23-Jun-15	06-0146-PG	35.65	36	95	5	97	11				4130	824	
Cumberland	Fairfield Twp.	B 44 L 5	Kennedy, Dorothy L. - Estate of (Gilson, Paul Executor)	15-Feb-22	06-0084-DE	142.5	140	81	16	86	2	6	3	3 - Labor Building. This Exception is Nonseverable			
Cumberland	Fairfield Twp.	B 45 L 4; B 46 L 2	Harry Fisher & Barbara Zenchuk	18-Dec-03	06-0111-EP	87	85	80	20	63				1 - Future house. This Exception is Nonseverable; 1 - Future house. This Exception is Nonseverable			
Cumberland	Fairfield Twp.	B 46 L 3; B 48 L 8	Lloyd, Paul V.	30-May-02	06-0058-EP	69	69	71	29	52							
Cumberland	Fairfield Twp.	B 46 L 4, 7; B 47 L 4, 7	Kennard & Brenda Hildreth	12-Aug-04	06-0092-EP	188.6	186	45		36				1.5 - Home;1 existing residence on exception. This Exception is Nonseverable; 1 - This Exception is Nonseverable	2762	141	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Cumberland	Fairfield Twp.	B 46 L 8; B 48 L 11, 17, 22, 22.01; B 51 L 28, 28.01, 29, 30; B 52 L 63, 66, 73, 74, 75	HALKA NURSERIES	15-Jan-03	06-0038-EP	465	465	50	18	70					2641	279	
Cumberland	Fairfield Twp.	B 51 L 34; B 52 L 67, 67.01, 68	MANETAS, JANES, II	26-Jun-98	06-0024-EP		161										
Cumberland	Fairfield Twp.	B 7 L 34.01, 36, 37, 38; B 8 L 1	Ruske, Roger, Margaret & Christopher	29-Dec-11	06-0105-PG	205.08	205	100		99			37.28	4089	1637	Yes	
Cumberland	Greenwich Twp.	B 1 L 2, 3	Herbert Fithian	11-Mar-03	06-0105-EP	74	74	49	35	45				2650	234		
Cumberland	Greenwich Twp.	B 11 L 6; B 9 L 20, 20.01, 20.02, 20.03, 20.04	Watson, Robert S. & Penelope	2-Dec-08	06-0026-DE	413.84	407	35	18	60	37.68		90.24	6 - Existing Single-Family Residence. This Exception is Severable; 1 - Existing Single-Family Residence. This Exception is Severable; 6.5 - Existing Single Family Home. This Exception is Severable; 6 - Existing Single-Family Residence. This Exception is Severable; 1 - Existing Single-Family Residence. This Exception is Severable; 6.5 - Existing Single Family Home. This Exception is Severable; 6 - Existing Single-Family Residence. This Exception is Severable; 1 - Existing Single-Family Residence. This Exception is Severable; 6.5 - Existing Single Family Home. This Exception is Severable; 6 - Existing Single-Family Residence. This Exception is Severable; 1 - Existing Single-Family Residence. This Exception is Severable; 6 - Existing Single-Family Residence. This Exception is Severable; 1 - Existing Single-Family Residence. This Exception is Severable	4052	101	
Cumberland	Greenwich Twp.	B 13 L 7; B 15 L 1; B 16 L 16	KIEFER, T. & L.	15-Oct-97	06-0020-EP		123										
Cumberland	Greenwich Twp.	B 15 L 6	Slade, Ricardo & Bosco, Michael	18-Dec-08	06-0068-EP	95.4	95	21	79	52	48		100	4052	9958		
Cumberland	Greenwich Twp.	B 15 L 9	Lynn Hoffman	20-Dec-02	06-0091-EP	64.9	65	35	31	54							
Cumberland	Greenwich Twp.	B 16 L 10.01, 5; B 18 L 6.02	Newton, Thomas	7-Jun-12	06-0077-PG	45.3	45	50	5	53	46	4	49	4078	9734	Yes	
Cumberland	Greenwich Twp.	B 16 L 13, 19, 20, 21, 22, 9	James Orr	24-Jun-03	06-0095-EP	94	94	23		18				2673	280		
Cumberland	Greenwich Twp.	B 16 L 23; B 17 L 3, 9; B 18 L 2; B 21 L 1, 2, 3.01	Hancock, Ellen	21-Aug-97	06-0017-EP		0							2.38 - This Exception is Nonseverable; 2.78 - This Exception is Nonseverable; 2.59 - This Exception is Nonseverable	2253	223	
Cumberland	Greenwich Twp.	B 17 L 7	Renne, Karl & Lenora	8-Jan-04	06-0104-EP	32.18	31	67		63	24			1 - increase area lot 7.01. This Exception is Severable; 1 - increase area lot 7.01. This Exception is Severable; 1 - increase area lot 7.01. This Exception is Severable; 1 - increase area lot 7.01. This Exception is Severable	2715	289	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Cumberland	Greenwich Twp.	B 18 L 1	Cumberland County/Sheppard, Anne	21-Mar-12	06-0093-PG	73.4	72	91		74	8.67	1.14		1 - existing residence. This Exception is Nonseverable; .5 - lot line adjustment. This Exception is Severable; 1 - existing residence. This Exception is Nonseverable; .5 - lot line adjustment. This Exception is Severable	4044	161	
Cumberland	Greenwich Twp.	B 18 L 28	Jones, Clifton & Dorothy	7-Jun-12	06-0091-PG	72	70	81		63	22	1	19	2 - exclude existing dwelling. This Exception is Severable	4078	9713	Yes
Cumberland	Greenwich Twp.	B 18 L 3.02	KIEFER, T&S	26-Jul-00	06-0030-EP	149.3	149	79	3	67					2453	83	
Cumberland	Greenwich Twp.	B 18 L 34	Thibodeau, Andre & Rae	31-Oct-06	06-0127-EP	53	53	95		80	12				4012	6370	
Cumberland	Greenwich Twp.	B 18 L 6	Rook, Dean A.	25-Apr-03	06-0072-EP	70.8	69	70	6	52				2 - home for landowner. This Exception is Nonseverable	2660	333	
Cumberland	Greenwich Twp.	B 18 L 7	Harry W. McAllister	18-Nov-16	06-0144-PG	25.4	25	72	1	76	19		98.51		4147	4700	
Cumberland	Greenwich Twp.	B 2 L 5; B 3 L 6	Arnold, Beverly	21-Jun-13	06-0064-DE	277.3	277	44	47	40	6.5						
Cumberland	Greenwich Twp.	B 20 L 2	Cramer/Riverwatch Partnership	7-Jan-16	06-0056-DE	147	135	59.68		44	5			6 - existing house. This Exception is Severable			
Cumberland	Greenwich Twp.	B 21 L 8, 9	Naples, Samuel F. & Irene C.	21-Sep-05	06-0118-EP	43.9	44	60	14	79	25				2887	1	
Cumberland	Greenwich Twp.	B 3 L 4.01; B 4 L 6	POWERS, PAUL JR.	7-Aug-01	06-0035-EP	136.43	136	55	29	75					2529	5	
Cumberland	Greenwich Twp.	B 4 L 1, 3	Dr. Dante Greco	17-Sep-14	06-0069-DE	230.06	228	79	19	79	1		11	2 - Future housing. This Exception is Nonseverable	4121	1822	
Cumberland	Greenwich Twp.	B 4 L 22.01; B 5 L 1; B 7 L 2, 2.01, 2.02; B 8 L 9, 9.02, 9.03	RIGGINS, ROBERT & DONNA	21-Aug-97	06-0018-EP		0										
Cumberland	Greenwich Twp.	B 5 L 3, 4.01	Bell, Kenneth L. & Patricia R.	13-Jul-05	06-0116-EP	24.03	24	60		2	13				2850	225	
Cumberland	Greenwich Twp.	B 8 L 1	Rook, Dean A.	26-Jan-10	06-0050-EP	113.42	112	74	23	84	9		92	1.5 - future residence. This Exception is Severable			
Cumberland	Greenwich Twp.	B 9 L 1	Goldsborough, William & Margaret	12-Nov-09	06-0148-EP	22.06	22	84	67	12			86		4064	5033	
Cumberland	Greenwich Twp.	B 9 L 11	McCutcheon, Elizabeth G.	14-Sep-05	06-0115-EP	60	60	33	28	21	40						
Cumberland	Greenwich Twp.	B 9 L 8	Nieukirk, Raymond E. & Ann W.	17-Sep-02	06-0021-DE	94.19	94	19	63	53	21			.19 - lot line adjustment to add to lot 7. This Exception is Severable	2619	73	
Cumberland	Hopewell Twp.	B 10 L 7.02	Ale, Kenneth and Carol (Lot 7.02)	4-Sep-18	06-0177-PG	21.6	22	100		90					4171	2054	
Cumberland	Hopewell Twp.	B 10 L 8, 9; B 12 L 4	Coombs, John	12-May-14	06-0061-DE	104	102	100		99		3		2.4 - around homestead. This Exception is Nonseverable	4117	798	
Cumberland	Hopewell Twp.	B 11 L 10	Coombs, John	6-Mar-15	06-0066-DE	117.52	115	100		100					4126	4965	
Cumberland	Hopewell Twp.	B 11 L 3	Van Meter, Alfred #2	21-Dec-12	06-0110-PG	42.3	41	100		100				1.5 - Existing Residence. This Exception is Severable	4099	7444	Yes
Cumberland	Hopewell Twp.	B 11 L 6	Cruzan, Daniel C & Diane F.	20-Dec-12	06-0087-PG	95	93	95	5	99				2.2 - future dwelling. This Exception is Severable	4099	6018	
Cumberland	Hopewell Twp.	B 12 L 1; B 9 L 3, 4, 5, 6	Cramer/Ernst, Roger	25-Jun-14	06-0053-DE	233	232	89.16	5.6	83	1.79			5 - 1 - future house. This Exception is Nonseverable			
Cumberland	Hopewell Twp.	B 13 L 6	John & Sarah Bonham	3-Apr-09	06-0005-PG	107	104	90	10	80	3			1 - 1.5 - existing residence. This Exception is Severable; 1.5 - butcher's shop. This Exception is Severable	4056	1350	
Cumberland	Hopewell Twp.	B 15 L 2; B 16 L 3, 8; B 18 L 1, 3, 3.01	Cumberland Co.\Mixner, L & D	1-Mar-06	06-0002-DE	244.03	242	86	6	69	5.1	4.2		2.5 - construct family residence. This Exception is Nonseverable	4015	1555	
Cumberland	Hopewell Twp.	B 16 L 7; B 17 L 2, 3	CRAMER, G & L	16-Jun-92	06-0001-EP		179										
Cumberland	Hopewell Twp.	B 17 L 1	Minch, Michael et al	14-Mar-13	06-0089-PG	11	11	100		91					4103	4960	
Cumberland	Hopewell Twp.	B 17 L 5	Joseph, Jr & Betty Shoemaker #1	1-Feb-17	06-0172-PG	30.6	29	100		100				1.5 - Future Residence. This Exception is Severable	4150	2370	
Cumberland	Hopewell Twp.	B 17 L 8; B 18 L 14.08	Bonnie App et al.	9-Jan-20	06-0167-PG	116.7	113	94		85	3			6 - 4 - Future residence. This Exception is Severable			

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Cumberland	Hopewell Twp.	B 18 L 14, 14.02, 14.03, 14.04, 14.05, 14.06, 14.07	Bonnie L. App	28-Jun-18	06-0164-PG	37.7	38	100		92					4171	4317	
Cumberland	Hopewell Twp.	B 19 L 2	Cross #4\Cross Farm Associates, LP	27-Feb-15	06-0116-PG	69.5	68	56	40	90	3		5	1.5 - Future dwelling. This Exception is Severable	4126	152	
Cumberland	Hopewell Twp.	B 19 L 2.09	Cross #3\Cross Farm Associates, LP	27-Feb-15	06-0115-PG	69	68	93	7	100				1.5 - Future Dwelling. This Exception is Severable	4126	152	
Cumberland	Hopewell Twp.	B 19 L 3	Cross #1\Cross Farm Associates, LP	30-Jan-14	06-0118-PG	16.46	15	100		100				1.5 - Future Dwelling. This Exception is Severable	4114	609	Yes
Cumberland	Hopewell Twp.	B 19 L 7	Cross #2\Cross Farm Associates, LP	3-Oct-13	06-0117-PG	58.2	57	100		100				1.5 - Future dwelling. This Exception is Severable	4110	1366	
Cumberland	Hopewell Twp.	B 19 L 8, 8.02, 8.03	DeWilde/Bakker Jr., Abram #2	21-Dec-12	06-0112-PG	100.54	99	100		100				1.5 - Future Residence. This Exception is Severable	4099	7421	
Cumberland	Hopewell Twp.	B 19 L 9	DeWilde/Bakker Jr., Abram #4	1-Aug-13	06-0114-PG	38	38	100		95					4108	2953	
Cumberland	Hopewell Twp.	B 19 L 9.01	Dewilde/Bakker Jr., Abram #5	1-Aug-13	06-0119-PG	39.13	37	100		100				2 - Future Residence. This Exception is Severable	4108	2928	
Cumberland	Hopewell Twp.	B 21 L 12.11, 12.12, 12.13; B 22 L 4.03, 4.04	Baitinger, III, Frank P.	13-Mar-19	06-0181-PG	70.2	70	86	14	98					4178	658	
Cumberland	Hopewell Twp.	B 21 L 12; B 22 L 4, 4.05	Baitinger, Shirley	13-Mar-19	06-0175-PG	40.72	39	85	15	65	2	11		1.5 - Existing residence. This Exception is Severable	4178	682	
Cumberland	Hopewell Twp.	B 21 L 6	Joseph, Jr. & Betty Shoemaker #2	12-Oct-17	06-0171-PG	61.6	57	100		95	2		2.88	1.5 - future single family residence. This Exception is Severable; 1.5 - Existing house. This Exception is Severable; 1.5 - Existing duplex. This Exception is Severable	4159	1272	
Cumberland	Hopewell Twp.	B 22 L 1, 2	Baitinger, Frank P. III	8-Nov-12	06-0107-PG	70.7	71	100		96	4				4098	2227	Yes
Cumberland	Hopewell Twp.	B 22 L 5	McAllister, Ben	14-Jun-02	06-0008-DE	42	42	100		88					2595	149	
Cumberland	Hopewell Twp.	B 22 L 6	Ayars, Harold A.	11-Jul-02	06-0014-DE	30	30	98	2	100					2601	276	
Cumberland	Hopewell Twp.	B 3 L 2, 7; B 4 L 1	Hitchner Land Holdings, LLC (CP-Mehaffey's Sunset Farm LLC	17-Mar-21	17-0344-DE	262.3	259	71	12	83	10	2	35	3 - To contain all ag buildings and driveways. This Exception is Nonseverable	4591	105	
Cumberland	Hopewell Twp.	B 4 L 22; B 7 L 3; B 71 L 18, 20, 43	RIGGINS, ROBERT & DONNA	21-Aug-97	06-0018-EP		0										
Cumberland	Hopewell Twp.	B 4 L 7	ALE, R & F	23-May-95	06-0006-EP		77										
Cumberland	Hopewell Twp.	B 5 L 2	Ale, Kenneth & Carol (Lot 2)	15-Dec-17	06-0176-PG	18.6	19	97		93		21	58		4162	565	
Cumberland	Hopewell Twp.	B 63 L 41, 42; B 64 L 1, 2, 2.01	DECOU ORCHARDS	9-Jun-95	06-0008-EP		0										
Cumberland	Hopewell Twp.	B 64 L 2.04	Trull, Gary & Ann	7-Apr-06	06-0121-EP	6	6	57	14		25				3500	1434	
Cumberland	Hopewell Twp.	B 65 L 10, 10.01	Melvin & Josephine McCracken	14-Jul-16	06-0156-PG	47.2	47	63	37	91	4	3	100		4143	5693	
Cumberland	Hopewell Twp.	B 65 L 11	Carolyn Newkirk (Att. Felmev, Anne)	3-Dec-02	06-0027-DE	149	144	100		94				2 - construction of a single family residence. This Exception is Severable; 3 - around existing residence. This Exception is Severable	2641	131	
Cumberland	Hopewell Twp.	B 7 L 11; B 9 L 1.01, 3.01	CONNER, K & R	23-May-95	06-0007-EP		0								2116	347	
Cumberland	Hopewell Twp.	B 7 L 3	BEAL, H. & M.	21-Oct-96	06-0014-EP		50										
Cumberland	Hopewell Twp.	B 7 L 7, 8, 9.01	HUBSCHMIDT, JOHN & MARY	28-Mar-00	06-0026-EP		0							1.5 - This Exception is Nonseverable	2426	138	Yes
Cumberland	Hopewell Twp.	B 70 L 3.01, 4	DeCou Hilltop Orchards, Inc.	30-Mar-04	06-0103-EP	68	68	86	14	5					2732	309	
Cumberland	Hopewell Twp.	B 70 L 8	Themistoklis Mpouroudis (formerly L. Richie)	12-Dec-02	06-0064-EP	63	63	100		100							
Cumberland	Hopewell Twp.	B 71 L 16	A & A Likanchuk Enterprises	30-May-19	06-0189-PG	52.8	47	71	19	65				3 - Existing residence. This Exception is Nonseverable; 3 - barn. This Exception is Nonseverable	4181	4545	
Cumberland	Hopewell Twp.	B 71 L 17, 17.01	Tacriteir, Helga	9-Oct-02	06-0057-EP	77.76	78	70	9	43					2623	74	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Cumberland	Hopewell Twp.	B 75 L 10, 10.01, 10.02, 8, 9	Adamucci #1, Carmen Sr.	28-May-14	06-0085-PG	128	106	93		92	1			2.5 - exclude existing residence. This Exception is Severable; 16.83 - excavation site. This Exception is Nonseverable	4117	6309	Yes
Cumberland	Hopewell Twp.	B 76 L 11.01	Atkinson, Jr., Franklin T. (Lot 11.01)	26-Apr-19	06-0168-PG	50.1	50	96	4	95					4180	1823	
Cumberland	Hopewell Twp.	B 76 L 11.04; B 77 L 1.01	Atkinson, Jr., Franklin T. (Lot 1.01)	6-May-21	06-0169-PG	48.9	46	100		100				1.5 - around existing single family residential unit. This Exception is Severable; 1.5 - future single family residential unit. This Exception is Severable			
Cumberland	Hopewell Twp.	B 78 L 12, 4; B 79 L 5	UHLAND, RODNEY & THOMAS	23-Dec-97	06-0014-FS		0										
Cumberland	Hopewell Twp.	B 78 L 2	Vege Farm, Inc.	11-May-22	06-0201-PG	52.3	52	46	46	82							
Cumberland	Hopewell Twp.	B 78 L 20	Bell, Paul S.	18-Jun-01	06-0052-EP	17.83	18	67	33	88							
Cumberland	Hopewell Twp.	B 78 L 24.04	Adamucci #2, Carmine	30-Apr-12	06-0090-PG	49	48	92	8	100	1	7		1 - future dwelling. This Exception is Severable	4092	4645	
Cumberland	Hopewell Twp.	B 78 L p/o 3.01; B 79 L 6; B 89 L 4, 5, 6	FRALINGER, JR., R & M	29-Dec-93	06-0004-EP		0										
Cumberland	Hopewell Twp.	B 8 L 10.02	Neil A. Vanderveer	10-Apr-14	06-0131-PG	17	17	100		100			36		4116	221	
Cumberland	Hopewell Twp.	B 8 L 11.01	Van Meter, Alfred #1	19-Jul-12	06-0109-PG	40	38	100		100				2 - Future Residence. This Exception is Severable	4094	5862	
Cumberland	Hopewell Twp.	B 8 L 8, 8.02	Cimino, Joseph & Edith	12-Jun-14	06-0120-PG	54.61	52	100		100	2		14	1.5 - Future dwelling. This Exception is Severable; 1.5 - Future dwelling. This Exception is Severable	4118	2513	
Cumberland	Hopewell Twp.	B 80 L 15, 16	Rook, Dean A. & Ann	9-Jun-15	06-0128-PG	111	109	62	25	68	2		2		4129	5140	
Cumberland	Hopewell Twp.	B 80 L 17	Fralinger, Robt. Jr. & Maryann E. & Robt. III	13-Nov-03	06-0063-EP	46	46	76	21	100		7					
Cumberland	Hopewell Twp.	B 80 L 18; B 82 L 9	WILLIS	21-Aug-97	06-0019-EP		0							2.06 - This Exception is Nonseverable; 2.76 - This Exception is Nonseverable			
Cumberland	Hopewell Twp.	B 80 L 4	Adamucci, Carmen Sr.	18-Jul-02	06-0061-EP	70	70	90	10	90					2602	215	
Cumberland	Hopewell Twp.	B 80 L 6	Buckley, Martin & Elizabeth	20-Jun-06	06-0132-EP	74.28	74	82	18	72							
Cumberland	Hopewell Twp.	B 80 L 7	LOEW, C&D	28-Aug-00	06-0031-EP	80.4	80	82	18	48							
Cumberland	Hopewell Twp.	B 81 L 13	Sheppard, Ralph E. & Eleanor W.	19-Nov-01	06-0056-EP	18	18	89	11	85							
Cumberland	Hopewell Twp.	B 82 L 11; B 89 L 12, 40	Wheaton, George A.	18-Dec-01	06-0059-EP	103.7	102	41	15	56							
Cumberland	Hopewell Twp.	B 83 L 1; B 84 L 2; B 89 L 33, 37	Loatman, Jr., Henry	13-Dec-07	06-0140-EP	128.81	124	59	4	75	7		43	5 - future residence. This Exception is Severable			
Cumberland	Hopewell Twp.	B 83 L 2	Watson (1)	13-Apr-16	06-0134-PG	49	49	96		95	2.6		4		4140	4415	
Cumberland	Hopewell Twp.	B 88 L 24, 24.04	Blew, William Jr.	10-Sep-14	06-0126-PG	25	25	83	2	83	9		12		4121	994	Yes
Cumberland	Hopewell Twp.	B 89 L 14	Doremus, Burton T.	19-Nov-01	06-0062-EP	102.3	102	65	10	59							
Cumberland	Hopewell Twp.	B 89 L 16, 7	PERRY, J. & G.	24-Jan-97	06-0015-EP		225										
Cumberland	Hopewell Twp.	B 89 L 25	Watson, Peter S. (2)	25-Aug-15	06-0137-PG	68.9	67	59	20	74	16.9	1.92	20	1.5 - Future dwelling. This Exception is Nonseverable	4132	3216	
Cumberland	Hopewell Twp.	B 89 L 3	Willis, Richard G.	2-Dec-16	06-0150-PG	79.5	78	51	17	62	18		31	1.5 - future single family residence. This Exception is Nonseverable	4148	4867	
Cumberland	Lawrence Twp.	B 155 L 11, 27, 28	The Nature Conservancy/Elwell	31-Mar-03	06-0004-NP	177.8	178	56	40	25	4				2664	78	
Cumberland	Lawrence Twp.	B 188 L 1, 2	Kenney, Dorothy L. - Estate of (Gilson, Paul Executor)	15-Feb-22	06-0084-DE	142.5	140	81	16	86	2	6	3	3 - Labor Building. This Exception is Nonseverable			
Cumberland	Lawrence Twp.	B 188 L 12, 13, 4	Gilson Farm	6-Nov-15	06-0136-PG	102.6	103	23	77	80	5				4135	1609	
Cumberland	Lawrence Twp.	B 193 L 10, 11, 6; B 194 L 2, 3	Ag-Mart Produce, Inc.	25-Feb-22	06-0004-DN	80.72	81	3	73	74	11		10	.334 - road ROW. This Exception is Severable; .072 - road ROW. This Exception is Severable	4223	1155	
Cumberland	Lawrence Twp.	B 2 L 4	Cumberland Cnty/Kates, Thomas et al	28-Dec-11	06-0095-PG	25.41	25	91		85	0.27	11.08	88.7		4052	9980	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Cumberland	Lawrence Twp.	B 245 L 6	Riley, Pearl E.	20-Oct-16	06-0158-PG	47	47	93	6	99		31	5		4146	5171	
Cumberland	Lawrence Twp.	B 248 L 6	SF Systems Co./Sheppard (2)	26-Jun-09	06-0039-DE	134	131	87	11	95	6	27	100	3 - future housing opportunity. This Exception is Nonseverable	4059	3784	
Cumberland	Lawrence Twp.	B 249 L 1	Peter C.H & Kim Jun Lau	6-Jan-04	06-0031-FS	226	226	20	30	58	16	9					
Cumberland	Lawrence Twp.	B 249 L 2	Keung Lam Realty, Inc.	24-Apr-12	06-0102-PG	70	69	34	22	50	0.81		44.53	1 - exclude existing dwelling. This Exception is Nonseverable	4091	9558	
Cumberland	Lawrence Twp.	B 251 L 1, 10, 2, 8, 9	Sorantino, Dennis	11-Aug-08	06-0041-DE	433.84	467	33	18	61	55.5	26.6	96.2	6 - proposed new residence. This Exception is Severable; 6 - existing residence. This Exception is Nonseverable; 6 - proposed new residence. This Exception is Severable; 6 - existing residence. This Exception is Nonseverable	4048	4056	
Cumberland	Lawrence Twp.	B 257 L 23, 25, 26	Sheppard, G. Erwin & Donna M.	26-Jun-09	06-0037-DE	60	57	93	7	100		85	100	3 - future housing opportunity. This Exception is Nonseverable	4059	3844	
Cumberland	Lawrence Twp.	B 257 L 27	SF Systems Co./Sheppard (1)	26-Jun-09	06-0038-DE	132	129	89	3	90	12	58	100	3 - unrestricted housing. This Exception is Nonseverable	4059	3824	
Cumberland	Lawrence Twp.	B 259 L 1	SF Systems Company, (Sheppard)	5-Sep-13	06-0082-PG	43.2	42	94	6	96	3.73	56.65	5.69	1 - future dwelling. This Exception is Nonseverable	4109	3276	
Cumberland	Lawrence Twp.	B 259 L 2	Sheppard, David & Carol	29-Jan-09	06-0167-EP	108	108	38	11	46	77.5				4053	9101	
Cumberland	Lawrence Twp.	B 3 L 10	Baker, Edwin	27-Aug-03	06-0094-EP	22	22	100		95				0 - This Exception is Nonseverable; 0 - This Exception is Nonseverable; 0 - This Exception is Nonseverable	2687	15	
Cumberland	Lawrence Twp.	B 3 L 11	Burns, Thomas J. & Deborah G.	4-Aug-10	06-0152-EP	19.05	19	100		63			97	2 - exclude existing residence. This Exception is Nonseverable			Yes
Cumberland	Lawrence Twp.	B 68 L 23.01	DeVecchio, Brian & Susan	27-Jun-13	06-0080-PG	46.14	46	100		91	2	14	34		4099	9345	
Cumberland	Maurice River Twp.	B 291 L 34, 35, 36; B 311 L 79	NJ Treasury/Bayside State Prison	29-Jun-01	06-0001-DN	1082.6	1083										
Cumberland	Shiloh Boro	B 12 L 1	McAllister, Ben	14-Jun-02	06-0008-DE	42	42	100		88					2595	149	
Cumberland	Shiloh Boro	B 12 L 6	Dickinson, Everett et al	2-Feb-12	06-0079-PG	40	40	100		95					4089	2984	
Cumberland	Shiloh Boro	B 13 L 1	DeWilde/Bakker Jr., Abram #2	21-Dec-12	06-0112-PG	100.54	99	100		100				1.5 - Future Residence. This Exception is Severable	4099	7421	
Cumberland	Shiloh Boro	B 13 L 2	DeWilde/Bakker Jr., Abram #1	21-Jun-12	06-0111-PG	61	60	100		92			10.73	1.5 - Future Residence. This Exception is Severable	4093	6512	
Cumberland	Shiloh Boro	B 13 L 3, 4	DeWilde/Bakker, Jr., Abram #3	29-Dec-14	06-0113-PG	72.11	66	100		100			4	1 - Existing Residence. This Exception is Severable; 2 - Packing House. This Exception is Severable; 3 - Existing Residence. This Exception is Severable	4124	3113	
Cumberland	Shiloh Boro	B 13 L 5	DeWilde/Bakker, Jr., Abram #4	1-Aug-13	06-0114-PG	38	38	100		95					4108	2953	
Cumberland	Shiloh Boro	B 13 L 6	DeWilde/Bakker, Jr., Abram #5	1-Aug-13	06-0119-PG	39.13	37	100		100				2 - Future Residence. This Exception is Severable	4108	2928	
Cumberland	Shiloh Boro	B 3 L 25	Goodwin, Walter M.	28-Feb-08	06-0093-EP	35.55	35	100		97			31	5 - alignment of lot line. This Exception is Severable			
Cumberland	Stow Creek Twp.	B 11 L 6; B 15 L 7	Kernan, Carol J. (Estate of Geneva)	8-Apr-03	06-0066-EP	71.5	72	78	22	85					2656	289	
Cumberland	Stow Creek Twp.	B 12 L 2, 3, 5	Dr. Dante Greco	17-Sep-14	06-0069-DE	230.06	228	79	19	79	1		11	2 - Future housing. This Exception is Nonseverable	4121	1822	
Cumberland	Stow Creek Twp.	B 13 L 27	Cumberland/Riggins	2-Nov-11	06-0094-PG	77	76	51	35	58	9		31	1 - future dwelling. This Exception is Nonseverable	4049	6748	
Cumberland	Stow Creek Twp.	B 13 L 27.04	Riggins, Robert J. & Donna L. #1	9-Oct-08	06-0162-EP	20	19	85	15	100			9.33	1 - new residence. This Exception is Nonseverable	4050	891	
Cumberland	Stow Creek Twp.	B 13 L 28	Herbert Fithian	11-Mar-03	06-0105-EP	74	74	49	35	45					2650	234	
Cumberland	Stow Creek Twp.	B 13 L 3	JoAnn Charlton & Linda Coleman	6-Dec-17	06-0173-PG	37.9	36	91	2	67	5		7	1.5 - future single family residential unit. This Exception is Nonseverable	4161	3755	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Cumberland	Stow Creek Twp.	B 13 L 30; B 14 L 14	POWERS, PAUL JR.	7-Aug-01	06-0035-EP	136.43	136	55	29	75					2529	5	
Cumberland	Stow Creek Twp.	B 14 L 16	Arnold, Beverly	21-Jun-13	06-0064-DE	277.3	277	44	47	40	6.5						
Cumberland	Stow Creek Twp.	B 16 L 1; B 28 L 6	Dilks, Laura M.	25-Jun-03	06-0069-EP	131.29	131	61	31	82					2673	323	
Cumberland	Stow Creek Twp.	B 18 L 10	M. R. Dickinson & Son, Inc.	19-Mar-20	06-0184-PG	66.4	64	69	10	61	10		6	2 - Single family residence. This Exception is Nonseverable			
Cumberland	Stow Creek Twp.	B 19 L 11	M. R. Dickinson & Son #2	25-Jul-06	06-0129-EP	33.87	32	96	4	92				1.5 - future residence. This Exception is Severable			
Cumberland	Stow Creek Twp.	B 19 L 3; B 20 L 13	HAMPTON, R. & N.	9-Apr-96	06-0012-EP		125										
Cumberland	Stow Creek Twp.	B 19 L 9, 9.02, 9.03	Kathleen A. Casper	20-Oct-16	06-0138-PG	31.6	29	100		96			43		4146	5188	
Cumberland	Stow Creek Twp.	B 2 L 10; B 4 L 8, 8.01, 8.02	Eberdale Farms (Lot 8)	5-Nov-21	06-0199-PG	105.5	106	93	7	98							
Cumberland	Stow Creek Twp.	B 2 L 2	Coombs Properties, LLC (Cruzan)	11-Dec-15	06-0076-DE	89.5	90	92		82	4		8				
Cumberland	Stow Creek Twp.	B 2 L 9	Coombs, John	6-Mar-15	06-0066-DE	117.52	115	100		100					4126	4965	
Cumberland	Stow Creek Twp.	B 20 L 4; B 21 L 4	Howard H. Uhland, Inc.	13-Mar-14	06-0127-PG	67	67	29	43	74	6		21		4115	3036	
Cumberland	Stow Creek Twp.	B 21 L 16	Cumberland Cnty/Sheppard, Mark K.	20-Jun-14	06-0098-PG	70.6	71	50	41	73	10				4064	5022	
Cumberland	Stow Creek Twp.	B 23 L 11	Terrance J., Karen & Travis J. Uhland	19-Apr-16	06-0160-PG	31	30		70	51	17		29.48	1.5 - Existing residence. This Exception is Severable	4140	8305	
Cumberland	Stow Creek Twp.	B 25 L 12; B 26 L 11, 11.03	Kacewicz, Norman & Lynette	30-Mar-12	06-0078-PG	17.37	17	28	46	61	27		25		4079	2118	Yes
Cumberland	Stow Creek Twp.	B 25 L 4	Porter, Bruce	2-Apr-15	06-0135-PG	42.8	43	83	16	92	1.3		1		4127	1534	
Cumberland	Stow Creek Twp.	B 25 L 9	Timberman, Gary E. & Joyce H.	28-Feb-07	06-0128-EP	35.4	35	71	5	51	6				4019	8931	
Cumberland	Stow Creek Twp.	B 25 L p/o 10	Coll #2, Kevin A.	23-Sep-11	06-0084-PG	42.11	41	55	28	52	13.92	1.72	36.22	1 - future dwelling. This Exception is Nonseverable	4085	5414	
Cumberland	Stow Creek Twp.	B 25 L p/o 10	Coll #1, Kevin A.	23-Sep-11	06-0083-PG	48.35	47	71		55	9.82	0.41		1 - future dwelling. This Exception is Nonseverable	4085	5430	
Cumberland	Stow Creek Twp.	B 26 L 11.02	Cruzan, Dale F. Sr, et al	24-Jun-20	06-0196-PG	22.9	23	87		79	5		13		4195	2382	
Cumberland	Stow Creek Twp.	B 28 L 6.02	Stanger, George H. & Judith F.	24-Apr-07	06-0149-EP	44.23	44		90	32	32		100				
Cumberland	Stow Creek Twp.	B 28 L 7	Homan, Garry & Diane	17-Jan-19	06-0188-PG	47.3	47	37	49	60	16		16		4176	708	
Cumberland	Stow Creek Twp.	B 3 L 10	Cruzan, Duane A. & Lois H. (Lot 10)	12-Dec-19	06-0077-DE	114.3	110	74	20	64	3		6	4.3 - existing single family residence and buildings. This Exception is Nonseverable			
Cumberland	Stow Creek Twp.	B 3 L 7	Fogg, Alice H.	15-Feb-22	06-0082-DE	131.7	129	80	16	70	3		5	2.086 - Existing dwelling. This Exception is Nonseverable; 1.5 - Future dwelling. This Exception is Nonseverable			
Cumberland	Stow Creek Twp.	B 7 L 5.01	M. R. Dickinson & Son #1	25-Jul-06	06-0130-EP	54	53	100		100				1.5 - future residence. This Exception is Severable			
Cumberland	Stow Creek Twp.	B 7 L 6; B 8 L 1, 2, B 9 L 3	Shimp, Newton B. III	12-Jun-12	06-0088-PG	113.5	102	97	3	100		2.43	3.18	4 - pond. This Exception is Nonseverable; 4 - pond. This Exception is Nonseverable; 1 - existing residence. This Exception is Severable; 7 - agricultural trucking operation. This Exception is Nonseverable	4093	3241	Yes
Cumberland	Stow Creek Twp.	B 8 L 13	Goodwin, Walter M.	28-Feb-08	06-0093-EP	35.55	35	100		97			31	5 - alignment of lot line. This Exception is Severable			
Cumberland	Upper Deerfield Twp.	B 1001 L 2, 2.01	COLES, F & H	29-Dec-93	06-0005-EP		88										
Cumberland	Upper Deerfield Twp.	B 102 L 2; B 302 L 2	JOYCE, E. & SON INC.	9-Oct-96	06-0013-EP		98										
Cumberland	Upper Deerfield Twp.	B 102 L 3	TICE	11-Mar-98	06-0021-EP		89										
Cumberland	Upper Deerfield Twp.	B 102 L 4	Ansink, Carol J.	20-Apr-04	06-0097-EP	54	54	100		95					2736	274	
Cumberland	Upper Deerfield Twp.	B 102 L 7; B 301 L 21	Sloat, Robert K.	29-Mar-05	06-0067-EP	53.6	54	65	35	81	5.5				2820	193	
Cumberland	Upper Deerfield Twp.	B 103 L 2, 3	MYERS, HARRISON & ELIZAB	26-Jun-98	06-0025-EP		267								2304	82	
Cumberland	Upper Deerfield Twp.	B 103 L 4	Coombs Properties LLC	19-Oct-11	06-0062-DE	121	121	98.1	1.9	100			2		3406	883	
Cumberland	Upper Deerfield Twp.	B 103 L 5	DuBois, Henry, Jr. & Steven (Turner Farm)	11-Mar-04	17-0064-DE	76.6	77	94	6	98		1.2			1153	323	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Cumberland	Upper Deerfield Twp.	B 19 L 4.01, 4.02; B 8 L 5; B 9 L 4, 5	GARRISON, D & L	19-Jun-92	06-0003-EP		0										
Cumberland	Upper Deerfield Twp.	B 201 L 1; B 301 L 3	JOHNSON FARMS ENT.	31-Jan-97	06-0016-EP		0										
Cumberland	Upper Deerfield Twp.	B 201 L 2, 3, 4	JOHNSON FARMS ENT.	13-Jun-95	06-0010-EP	283.22	283										
Cumberland	Upper Deerfield Twp.	B 201 L 3	Donald & Nancy Johnson	17-Sep-14	06-0071-DE	93.2	92	94	6	100				1 - Possible future housing. This Exception is Nonseverable			
Cumberland	Upper Deerfield Twp.	B 201 L 6	DuBois, Henry, Jr. & Steven (Driscoll Farm)	11-Mar-04	17-0065-DE	163.49	160	88		86	8.7			3 - future residence. This Exception is Severable	1153	332	
Cumberland	Upper Deerfield Twp.	B 202 L 2; B 301 L 4	JOHNSON FARMS ENT.	26-May-98	06-0022-EP		0										
Cumberland	Upper Deerfield Twp.	B 202 L 8, 8.02	Moore, John W.	22-Oct-09	06-0173-EP	71.13	69	88	12	99	6	46.5	2 - non ag use & around residence. This Exception is Nonseverable	4063	6873		
Cumberland	Upper Deerfield Twp.	B 2101 L 1, 2.01	Creamer, Alice	31-Mar-03	06-0025-DE	34	34	100		100					2660	1	
Cumberland	Upper Deerfield Twp.	B 2201 L 10, 11	Hubschmidt #2	8-Sep-16	06-0157-PG	70.25	68	100		74		41	2 - Future residence. This Exception is Nonseverable	4145	3076		
Cumberland	Upper Deerfield Twp.	B 2301 L 13	Hubschmidt #1	9-Mar-17	06-0161-PG	13.1	13	100		95				4151	2222		
Cumberland	Upper Deerfield Twp.	B 2401 L 47	Apel/Wdzieczkowski	26-Jan-06	06-0032-DE	37	36	90	10	97			1 - around house. This Exception is Nonseverable	2918	227		
Cumberland	Upper Deerfield Twp.	B 2602 L 14	Edwards, Jean	30-Oct-14	06-0130-PG	40	40	100		86	4	1		4122	6353		
Cumberland	Upper Deerfield Twp.	B 2603 L 3	Coleman, Raymond A. (I)	22-Jun-18	06-0152-PG	14.5	13	100		98		6	2 - existing residence and outbuildings. This Exception is Nonseverable	4169	1892		
Cumberland	Upper Deerfield Twp.	B 2701 L 19, 21	Buono, F., S. & D.	6-Oct-00	06-0018-FS									2467	168		
Cumberland	Upper Deerfield Twp.	B 2802 L 5	Mason, Calvin, Carolyn & Irene	23-Feb-16	06-0143-PG	36.91	31	94		50	3	24	6 - future residence. This Exception is Severable; 6 - future residence. This Exception is Severable	4094	8479		
Cumberland	Upper Deerfield Twp.	B 29 L 1; B 30 L 1, 1.03	HLUCHY, R & J	16-Jun-92	06-0002-EP		0										
Cumberland	Upper Deerfield Twp.	B 301 L 10	EACHUS, E.V.	9-Jun-95	06-0009-EP		87										
Cumberland	Upper Deerfield Twp.	B 301 L 11	McCracken, Donald J. & Harriet G.	18-Mar-04	06-0100-EP	19	19	22	61	70	16		.5 - future home construction. This Exception is Nonseverable	2730	256		
Cumberland	Upper Deerfield Twp.	B 301 L 18, 19, 20	Mehaffey, Gilmer C. Sr.	25-Apr-02	06-0053-EP	120	120	88	10	83							
Cumberland	Upper Deerfield Twp.	B 301 L 18.01	Rio, Nicholas & Sarilee & Nicholas Jr.	15-May-14	06-0125-PG	60.9	55	95		85				4117	2009		
Cumberland	Upper Deerfield Twp.	B 301 L 22	INDIAN MILLS NURSERY INC.	14-Jul-00	06-0028-EP		0						1 - This Exception is Nonseverable	2450	52		
Cumberland	Upper Deerfield Twp.	B 301 L 8	SCHEESE, DONALD	14-Jul-00	06-0029-EP		0						1 - Future dwelling. This Exception is Nonseverable	2405	82		
Cumberland	Upper Deerfield Twp.	B 401 L 2; B 402 L 3.01	GRISCOM, JOHN	28-Mar-01	06-0037-EP	128.5	129	80	7	66							
Cumberland	Upper Deerfield Twp.	B 402 L 21.01	Ray, William Henry	17-Aug-17	06-0174-PG	9.2	9	83	17	76				4156	7608		
Cumberland	Upper Deerfield Twp.	B 402 L 6	Eachus, T. Glenn, Ella M., Travis & Rebekah	17-Apr-18	06-0187-PG	54.5	54	76	22	95		2	4 - Future residence. This Exception is Nonseverable	4166	2243		
Cumberland	Upper Deerfield Twp.	B 403 L 2, 3	Mehaffey, Robert	4-Sep-20	06-0193-PG	111.07	111	85		49	21	1	15				
Cumberland	Upper Deerfield Twp.	B 404 L 32	Estate of Frank A. Fox	8-Apr-14	06-0121-PG	58.9	59	90	10	85				4115	9231		
Cumberland	Upper Deerfield Twp.	B 404 L 35	SHOEMAKER, CORA MAE	19-Dec-00	06-0036-EP	112.17	112	97	2	60							
Cumberland	Upper Deerfield Twp.	B 404 L 4.01, 4.04, 5	Ackley, David B. & Nancy J. (Lot 4.01)	16-Dec-20	06-0192-PG	48.4	41	19	37	99			7 - Future residence. This Exception is Severable; 7 - Future residence. This Exception is Severable; 7 - Future residence. This Exception is Severable				
Cumberland	Upper Deerfield Twp.	B 404 L 4.03	Ackley, David B. & Nancy J. (Lot 4.03)	25-Feb-19	06-0170-PG	24	24	68	32	100				4177	2197		
Cumberland	Upper Deerfield Twp.	B 501 L 17, 9.05	Casper, Todd & Margret (Lot 9.05)	2-Mar-18	06-0149-PG	32.24	31	100		79			1 - current housing unit. This Exception is Severable	4164	5956		

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Cumberland	Upper Deerfield Twp.	B 501 L 4	Tirelli, Cynthia	14-Nov-13	06-0129-PG	48	47	100		81				1 - existing residence. This Exception is Nonseverable	4111	8811	
Cumberland	Upper Deerfield Twp.	B 501 L 6, 9, 9.04; B 502 L 1.01, 1.02, 11, 16.01	BROCK, E & A	29-Jun-95	06-0011-EP		0							9.28 - This Exception is Nonseverable			
Cumberland	Upper Deerfield Twp.	B 501 L 9.06	Todd & Margaret Casper #2	19-May-16	06-0147-PG	23.79	24	100		65	16.99				4141	9875	
Cumberland	Upper Deerfield Twp.	B 502 L 16	Seabrook Investment Partnership L.P.	19-Nov-01	06-0060-EP	131.1	131	96		60				- residence. This Exception is Nonseverable; - residence. This Exception is Nonseverable			
Cumberland	Upper Deerfield Twp.	B 502 L 19	DUBOIS	5-Jun-98	06-0023-EP		101										
Cumberland	Upper Deerfield Twp.	B 601 L 1, 1.01	Casper, T&M (Casper (3) Farm, Casper Nurs	5-Jan-17	06-0148-PG	14.6	15	98		57	16		52		4119	3352	
Cumberland	Upper Deerfield Twp.	B 602 L 1	Donald C. & Diane L. Garrison	10-Dec-15	06-0153-PG	64	62	78	9	78	12		27	2 - Existing residences. This Exception is Nonseverable	4136	4896	
Cumberland	Upper Deerfield Twp.	B 603 L 8, 9	Garton, Jeffrey & Deborah #2	1-Dec-11	06-0122-PG	39.48	38	100		95				1 - existing residence. This Exception is Nonseverable; 1 - existing residence. This Exception is Nonseverable	4807	5243	
Cumberland	Upper Deerfield Twp.	B 604 L 33, 34; B 606 L 6	Garton, Jeffrey E. Sr. & Deborah L.	27-Jan-11	06-0139-EP	42.82	42	96		98	7.36	9.01		1 - exclude existing residence. This Exception is Severable; 1 - exclude existing residence. This Exception is Severable	4078	8030	
Cumberland	Upper Deerfield Twp.	B 604 L 39.01	Chiari, Donald	25-Apr-03	06-0070-EP	37.08	36	43	57	76				1 - building lot for son. This Exception is Severable	2660	241	
Cumberland	Upper Deerfield Twp.	B 604 L 39.02	Chiari, Brenda	24-Jan-03	06-0071-EP	14.7	15	76	24	100					2644	1	
Cumberland	Upper Deerfield Twp.	B 607 L 13	Palischak, Michael P. Sr.	13-Jul-05	06-0124-EP	31	31	70	10	77	25			.5 - future residence. This Exception is Nonseverable; .5 - future residence. This Exception is Nonseverable	2850	207	
Cumberland	Upper Deerfield Twp.	B 607 L 14	Orzechowski, Dorothy	20-Jun-08	06-0150-EP	28	28	99	1					.5 - Existing SFR. This Exception is Nonseverable; .5 - Existing SFR. This Exception is Nonseverable; .5 - Existing SFR. This Exception is Nonseverable			
Cumberland	Upper Deerfield Twp.	B 607 L 16.05	Cumberland Cnty/Mooneyham	5-Jul-12	06-0097-PG	16.05	16	75		57	8		98		4057	2814	
Cumberland	Upper Deerfield Twp.	B 607 L 4	Mitchell, Joseph F.	21-Sep-07	17-0160-DE	69	69		50	75	1		77		1294	267	
Cumberland	Upper Deerfield Twp.	B 701 L 10; B 708 L 9	ENCH/HOPEWELL NURSERY	29-Jun-00	06-0027-EP	503.32	503	77	16	94							
Cumberland	Upper Deerfield Twp.	B 703 L 1	Fox, Grace Elizabeth	20-Dec-12	06-0123-PG	24	24	100		100					4099	6050	Yes
Cumberland	Upper Deerfield Twp.	B 705 L 3; B 708 L 5.03	Henry, John R. Jr. & Harriet A.	19-Feb-09	06-0102-EP	154	154	86	14	76			49.37		4054	6667	
Cumberland	Upper Deerfield Twp.	B 801 L 10, 11, 12	DuBois, Henry D. & Steven	16-May-02	06-0055-EP	133.9	134	100		100							
Cumberland	Upper Deerfield Twp.	B 801 L 2, 3, 7, 7.04	Overstreet/Chiari	23-Jul-15	06-0124-PG	85	82							1 - exclude existing dwelling. This Exception is Severable; 2 - exclude existing dwelling. This Exception is Severable; 1 - exclude existing dwelling. This Exception is Severable	4131	757	
Cumberland	Upper Deerfield Twp.	B 802 L 1	James & Barbara Wenger	20-Dec-02	06-0090-EP	181	181	84	9	94					2636	124	
Cumberland	Upper Deerfield Twp.	B 822 L 6.0, 6.14	Ceppaluni, Robert & Dawn T.	28-May-02	06-0004-DE	102.08	101	98		74				1 - To build a future residence. This Exception is Nonseverable	2591	99	
Cumberland	Vineland City	B 1014 L 7; B 1101 L 2	Braidi, Andrew P.	18-Dec-01	06-0054-EP	32.5	33	46	37	85							
Cumberland	Vineland City	B 1015 L 2	Campregher, Julia	14-Mar-03	06-0096-EP	31.58	32	77	23	98					2651	298	
Cumberland	Vineland City	B 1017 L 13, 14, 17, 5; B 866 L 12	Smaniotto Estate	19-Apr-06	06-0123-EP	67.34	66	99	1	96					3500	5812	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Cumberland	Vineland City	B 1017 L 6, 7	VENTURI, R&J	28-Aug-00	06-0039-EP	47	46	33	54	89				1 - future home site. This Exception is Nonseverable			
Cumberland	Vineland City	B 1018 L 12, 15.01, 16	VOLTAGGIO	29-Nov-90	06-0001-FS	57.96	58										
Cumberland	Vineland City	B 1104 L 12	Spadoni, Angelo & Rita	31-Mar-03	06-0023-DE	31	29	71		68	8.3			2 - childrens' house. This Exception is Severable; 2 - childrens' house. This Exception is Severable	2660	10	
Cumberland	Vineland City	B 665 L 2, 3.01	Smaniotta, Viola M.	18-Oct-02	06-0047-EP	27.9	28	75		54					2623	62	
Cumberland	Vineland City	B 668 L 9; B 669 L 16.01	BERGAMO, E&S	19-Sep-00	06-0040-EP	27.75	28	75		77							
Cumberland	Vineland City	B 7301 L 3, 7	Cervini, Daniel	17-Dec-10	06-0049-DE	569	519	56.12	17.62	48				3.8 - future dwelling site. This Exception is Nonseverable; 21 - exclude existing multiple buildings. This Exception is Severable; 42.2 - condominium association for family. This Exception is Severable; 2.298 - future house. This Exception is Nonseverable; 2.766 - cabins and camp site by lake. This Exception is Nonseverable; 42.2 - solar energy production facility. This Exception is Nonseverable; 42.2 - condominium association for family. This Exception is Severable; 2.298 - future house. This Exception is Nonseverable; 2.766 - cabins and camp site by lake. This Exception is Nonseverable; 42.2 - solar energy production facility. This Exception is Nonseverable	4078	3098	
Gloucester	Clayton Boro	B 1001 L 1	Power, Darlene	8-Oct-09	08-0180-EP	8.1	8	10	90					.5 - future homesite. This Exception is Severable			
Gloucester	Clayton Boro	B 1902 L 10, 8, 9	Doyle, Timothy & Michelle	14-Jun-18	08-0180-PG	45.19	43	96	4	96			94	.67 - composting operation. This Exception is Nonseverable; .16 - Garden store. This Exception is Nonseverable; .83 - Ag labor unit 1500SF, 3 bedroom; Sale of landscape materials; soil, mulch, rock. Solar panels. This Exception is Nonseverable; .05 - resolve overlap with adjacent property Block 1812, Lot 3. This Exception is Severable	5698	122	
Gloucester	Clayton Boro	B 502 L 5, 6, 9.01	Dennis, Alan, Ethel & Denney	14-Nov-07	08-0217-EP	45.2	45	62	18	70	21	2					

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Gloucester	East Greenwich Twp.	B 1004 L 30; B 102 L 19; B 1202 L 10, 8, 9; B 1203 L 1, 6; B 1304 L 9	LEONE, JOSEPH & SAM	13-Apr-06	08-0025-EP	265.15	262	56	20	90	15			1 - future home sites. This Exception is Severable; 1 - future homesite family member. This Exception is Severable; 1 - Future home site. This Exception is Severable; 1 - future home sites. This Exception is Severable; 1 - future homesite family member. This Exception is Severable; 1 - Future home site. This Exception is Severable			
Gloucester	East Greenwich Twp.	B 1005 L 12, 9; B 1006 L 1, 1.01	PEASLEE, ET AL	8-May-92	08-0002-EP		222							20 - This Exception is Nonseverable; 2 - This Exception is Nonseverable			
Gloucester	East Greenwich Twp.	B 1005 L 2.02	Mihlebach, Charles & Catherine	5-Jun-06	08-0149-EP	21.65	21	74	26	95				1 - future homesite. This Exception is Severable			
Gloucester	East Greenwich Twp.	B 102 L 3	Rioux, Stephen R. & Elizabeth A.	26-Jun-07	08-0210-EP	68	65	34	53		31	13		2 - future dwelling site. This Exception is Severable; 2 - future dwelling site. This Exception is Severable; 1.818 - exclude existing dwelling. This Exception is Severable			
Gloucester	East Greenwich Twp.	B 102 L 7	Dormann, John and Karen E	31-Mar-15	08-0147-PG	17.22	16	67			24.83	5.36	81.52	1 - Future residence. This Exception is Nonseverable	5129	142	
Gloucester	East Greenwich Twp.	B 103.07 L 12	Gruber, Barry W. et al	23-Aug-21	08-0221-PG	38	37	27	38	58	17	3	34	1 - For future SFR. This Exception is Nonseverable			
Gloucester	East Greenwich Twp.	B 1102 L 1, 2.01, 2.05, 3, 3.02, 5, 7	Bezr Homes LLC (Zeck)	1-May-13	08-0132-PG	115	114	91	5	94	1.22	5.03	15.63	1 - Future home. This Exception is Nonseverable	5036	69	
Gloucester	East Greenwich Twp.	B 1103 L 2.01	Reistle, John & Jean	29-Dec-10	08-0082-PG	13	13	92	7.5	61.5			4		4702	117	
Gloucester	East Greenwich Twp.	B 1107 L 6	Carpenito, Lynda Juall	23-Jun-20	08-0209-PG	22.2	21	82	17	95	0.2			1 - Future homestead. This Exception is Nonseverable			
Gloucester	East Greenwich Twp.	B 1203 L 3.11, 3.12, 3.13, 3.14, 3.15, 3.16, 3.17, 3.18, 3.19, 3.20, 3.21, 3.22, 3.23, 3.24, 3.26, R-O-W	Bezr Home, LLC c/o Ron Zeck	30-Apr-18	08-0188-PG	31.81	32	19	42	69	15		23		5654	320	
Gloucester	East Greenwich Twp.	B 1205 L 1	Maccherone, Santo John	31-Oct-13	08-0108-PG	76	76	46	27	81	19		36		4910	59	
Gloucester	East Greenwich Twp.	B 1205 L 4; B 1208 L 2	Tomarchio, Josephine & Alfred	27-Aug-10	08-0226-EP	119.98	112	88	3	99	6		10	8 - existing dwelling & future home sites. This Exception is Severable			
Gloucester	East Greenwich Twp.	B 1303 L 13	Leone, Joseph & Samuel	26-Jan-07	08-0186-EP	30.23	29	55		100				1 - future homesite for family member. This Exception is Severable	4342	191	
Gloucester	East Greenwich Twp.	B 1304 L 2	Cohawkin Road LLC	8-May-18	08-0187-PG	33.56	32	16	42	51	2		4	1.25 - future single family residential unit. This Exception is Nonseverable	5456	48	
Gloucester	East Greenwich Twp.	B 1306 L 2.09	Robert & Maxine Brown	31-Mar-15	08-0164-PG	37.99	38	85.5	0.5	73			82		5183	171	
Gloucester	East Greenwich Twp.	B 205 L 4	Musser-Mondelli, Nancy	8-Nov-06	08-0174-EP	17.16	17		90	90		25					
Gloucester	East Greenwich Twp.	B 401 L 6	Simon, Robert J.	23-Jan-04	08-0067-EP	20	20	26	74								
Gloucester	Elk Twp.	B 10 L 10; B 6 L 28.01	Mood, Margaret (Estate of)	16-Jun-05	08-0062-EP	249.52	248	41	52	70				1 - possible home site/ family. This Exception is Nonseverable; 1 - potential home site/ family. This Exception is Severable			
Gloucester	Elk Twp.	B 11 L 14	Doughty, A&E/Jess, M./Brown, M./Lloyd, M.	24-Feb-10	08-0068-PG	26	26	9	91	100			100		4745	237	
Gloucester	Elk Twp.	B 172 L 9.01	Dennis, Alan, Ethel & Denney	14-Nov-07	08-0217-EP	45.2	45	62	18	70	21	2					

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Gloucester	Elk Twp.	B 45 L 12; B 47 L 1; B 48 L 2; B 49 L 1	Hurff, Myron E. & Darlene S.	3-May-06	08-0026-EP	244.49	239	64	20	90	6	9		1 - future home. This Exception is Severable; 1 - future home. This Exception is Severable; 3 - future home. This Exception is Severable; 1 - future home. This Exception is Severable; 1 - future home. This Exception is Severable; 3 - future home. This Exception is Severable			
Gloucester	Elk Twp.	B 45 L 22	Holly Acres, LLC	18-Sep-18	08-0168-PG	29	28	100		100			73.48	1 - future single family residence. This Exception is Nonseverable	5153	97	
Gloucester	Elk Twp.	B 46 L 7.01	Michael &Carolynn Foote	24-Jul-18	08-0192-PG	40.1	35	27	73	99			26	5 - single family residence and future flex.. This Exception is Nonseverable	5948	114	
Gloucester	Elk Twp.	B 5 L 2, 3, 4	EACHUS, ELLA V.	27-Aug-99	08-0017-EP	332.5	324	65	14	70				1.59 - Future home sites. This Exception is Severable; 2.11 - This Exception is Nonseverable; 1.59 - Future home sites. This Exception is Severable			
Gloucester	Elk Twp.	B 5 L 4, 6, 7, 8	MAE PARTNERSHIP	23-Feb-98	08-0011-EP		317										
Gloucester	Elk Twp.	B 51 L 5	Mancini, Geraldine C.	22-May-19	08-0201-PG	96.16	95	96	4	57	1		78	1 - 1 Future Single family residence. This Exception is Nonseverable; 1 - 1 Future Single family residence. This Exception is Nonseverable	6030	160	
Gloucester	Elk Twp.	B 54 L 15, 16	Haynicz, Daniel & Elinor, Daniel Wm.	25-Oct-07	08-0201-EP	55.4	52	100		91				1.25 - future dwelling site. This Exception is Severable; .25 - access road to adjacent property. This Exception is Severable; 1.5 - future dwelling. This Exception is Severable			
Gloucester	Elk Twp.	B 54 L 22	Wagner, Herman J.	23-Apr-02	08-0038-EP	136.5	137	61	4	60							
Gloucester	Elk Twp.	B 54 L 3	James & Edyth Murphy	20-Aug-04	08-0105-EP	49.31	49	55	10	75							
Gloucester	Elk Twp.	B 54 L 4	KERNS, F & M	16-Apr-99	08-0014-EP		46										
Gloucester	Elk Twp.	B 54 L 8	Haig & Lucas Farm	31-Mar-15	08-0166-PG	55.3	55	100		36	2		67		5168	64	
Gloucester	Elk Twp.	B 55 L 1	DeClement & Hogan	26-Feb-15	08-0181-PG	20.4	19	60	38	96			27	1 - Future dwelling. This Exception is Nonseverable	5295	50	
Gloucester	Elk Twp.	B 55 L 3	McCann, Edward J. Jr. & Sarah D.	22-Apr-02	08-0037-EP	52	50	30	49	70				2 - This Exception is Severable			
Gloucester	Elk Twp.	B 56 L 2	McCann, Edward J., Jr. & Sarah D.	18-Dec-03	08-0088-EP	42.75	41	24	45	35	15			1.5 - home site family member. This Exception is Severable			
Gloucester	Franklin Twp.	B 1001 L 36.06, 36.07, 36.08	Butch, James R.	17-Dec-02	08-0027-EP	109.03	107	88	9					2 - long lane and future residence. This Exception is Severable; 2 - long lane and future residence. This Exception is Severable			
Gloucester	Franklin Twp.	B 1101 L 41	Magliocco, Frances A.	3-Mar-04	08-0066-EP	23.51	23	74	11	50				1 - home site for child. This Exception is Severable	3733	57	
Gloucester	Franklin Twp.	B 1101 L 46; B 5701 L 16	Arcangeli, Fred	8-Jul-09	08-0061-PG	43.37	40	87.5		85				1.5 - exclude house and buildings, potential future nonag use in equipment garage. This Exception is Nonseverable; 1.5 - future dwelling site. This Exception is Severable	4673	24	
Gloucester	Franklin Twp.	B 1201 L 16, 9	Alvino, Rita C.	22-Apr-04	08-0089-EP	47.75	48	96		90							

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Gloucester	Franklin Twp.	B 1901 L 11, 12	Dolinski, Elizabeth A.	27-Nov-19	08-0200-PG	73.9	68	7	55	51	35	4	40	5.75 - future dwelling/subdivision. This Exception is Severable; 5.75 - future dwelling/subdivision. This Exception is Severable	6157	114	
Gloucester	Franklin Twp.	B 2501 L 2	Mancini, Geraldine C.	22-May-19	08-0201-PG	96.16	95	96	4	57	1		78	1 - 1 Future Single family residence. This Exception is Nonseverable; 1 - 1 Future Single family residence. This Exception is Nonseverable	6030	160	
Gloucester	Franklin Twp.	B 2601 L 48; B 2702 L 5, 6; B 2703 L 19, 21, 22, 44, 44	SUNNYDALE	31-Jan-00	08-0012-FS		772										
Gloucester	Franklin Twp.	B 2601 L 5	Wagner, Diane E.	29-Apr-05	08-0128-EP	40.55	41	63	24	90	5						
Gloucester	Franklin Twp.	B 2701 L 17.01, 18	Tweed Farm North (est of Janice Tweed) c/o Lisa Marie Pfrommer	28-Apr-11	08-0123-PG	60.28	60	21.5	72	98	1	1	71		4865	78	Yes
Gloucester	Franklin Twp.	B 2701 L 19	Gallagher, Josephine	30-Mar-11	08-0122-PG	45.75	46	50	34	69	16.55		83.02		4860	279	Yes
Gloucester	Franklin Twp.	B 2701 L 21, 22, 23; B 2702 L 22, 23, 24; B 2703 L 1, 2, 3, 4, 6; B 2705 L 1; B 2706 L 1	Hurff, Myron E. & Darlene S.	3-May-06	08-0026-EP	244.49	239	64	20	90	6	9		1 - future home. This Exception is Severable; 1 - future home. This Exception is Severable; 3 - future home. This Exception is Severable; 1 - future home. This Exception is Severable; 1 - future home. This Exception is Severable; 3 - future home. This Exception is Severable			
Gloucester	Franklin Twp.	B 2702 L 13; B 2703 L 20	Clemick, Alex E., Jr.	3-May-00	08-0033-EP	82.88	83	97		80							
Gloucester	Franklin Twp.	B 2702 L 25	Tweed Farm South (est of Janice Tweed) c/o Lisa Marie Pfrommer	28-Apr-11	08-0124-PG	65.87	64	95.6	4.4	100			99	1.5 - future residence. This Exception is Nonseverable	4865	59	Yes
Gloucester	Franklin Twp.	B 2703 L 39	Weber, Henry Jr	25-Jun-09	08-0066-PG	31.98	30	80	20	53				1.5 - future dwelling. This Exception is Severable	4666	174	
Gloucester	Franklin Twp.	B 2801 L 44; B 3101 L 9	Rauchfuss, Charles G., Eileen A.K., Ronald	30-Aug-06	08-0179-EP	32.19	31	71	22	65				1.5 - future homesite for family member. This Exception is Nonseverable			
Gloucester	Franklin Twp.	B 2801 L 45, 49	Nichols, J & V/ bought from Lisa Hale	26-Jun-15	08-0163-PG	45.83	42	75	25	52			73	4 - future residence. This Exception is Nonseverable	5335	268	
Gloucester	Franklin Twp.	B 2801 L 46; B 3101 L 4, 6	Nichols, Joseph P.	20-Feb-09	08-0234-EP	25.09	23	44	54	100				2.5 - future homesite. This Exception is Severable			
Gloucester	Franklin Twp.	B 3202 L 36	Moore, Kenneth L. & Victoria G.	29-Jun-01	08-0039-EP	87	84	86	14	80				1 - for existing house. This Exception is Severable; 2 - donation to church. This Exception is Severable	3157	209	
Gloucester	Franklin Twp.	B 5504 L 7.01	Harrell, Thomas and Diane	23-Feb-07	08-0164-EP	21.8	20	76	24	100				2.5 - future homesite for family member. This Exception is Severable			
Gloucester	Franklin Twp.	B 5602 L 40	Placendo, John P.	21-Jan-04	08-0055-EP	21	20	72	28	95				1 - future dwelling opportunity. This Exception is Nonseverable; 1 - future dwelling opportunity. This Exception is Nonseverable			
Gloucester	Franklin Twp.	B 5602 L 41, 41.02	Genna, Vito & Melissa	30-Mar-11	08-0121-PG	49.74	49	84	7	77	7.6		74.38	1 - prelim subdiv approval consideration. This Exception is Nonseverable	4860	253	Yes
Gloucester	Franklin Twp.	B 5701 L 11, 12, 13, 25, 41, 42, 43, 44, 51, 7	Cairone, Louis & June	8-Jul-09	08-0062-PG	95.6	96	53	1	52					4673	9	
Gloucester	Franklin Twp.	B 5701 L 15	Travaglione, Ralph & Marc	25-Jun-09	08-0067-PG	30.94	30	94		68	18.33	11.46	100	5 - subdivide garage from farm - o combine with landowners home lot. This Exception is Severable	4666	158	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Gloucester	Franklin Twp.	B 5702 L 17, 81	McAlister, David P. Jr. & Lynn M.	29-Jul-21	08-0216-PG	65.89	60	78	3	53	18		83	2.5 - Primary residence. This Exception is Severable; 3 - Future Residence. This Exception is Severable	6524	69	
Gloucester	Franklin Twp.	B 5702 L 82	Colton, John R. & Carol A	23-Oct-03	08-0048-EP	70.3	67	80	20	71				3 - future home sites. This Exception is Severable			
Gloucester	Franklin Twp.	B 5702 L 83	McSwain, Diane	16-Apr-15	08-0158-PG	20.94	21	90			11		60	.39 - around an existing structure. This Exception is Nonseverable	5308	328	
Gloucester	Franklin Twp.	B 5702 L 87	Totoro, Joseph P.	26-Dec-03	08-0064-EP	13.3	13	50	50								
Gloucester	Franklin Twp.	B 5802 L 21	ABNC Enterprises, LLC	23-Apr-20	08-0206-PG	88.2	86	100		70			59	1.001 - Future dwelling. This Exception is Nonseverable; 1 - Future dwelling. This Exception is Nonseverable			
Gloucester	Franklin Twp.	B 6002 L 67, 73	Andrew M. Bellone, Jr. & Thomas L. Bellone	1-May-13	08-0133-PG	47.13	47	85		97			79		5068	187	
Gloucester	Franklin Twp.	B 6401 L 10	Emerson, Ronald Sr. & Gloria	22-Jan-07	08-0200-EP	32	29	5	90	5				3.5 - commerical area and home site. This Exception is Severable; 3.5 - commerical area and home site. This Exception is Severable			
Gloucester	Franklin Twp.	B 6401 L 44	Stiles, Norman & Deborah	1-May-13	08-0135-PG	25.26	25	76	15		12		65		5068	154	
Gloucester	Franklin Twp.	B 6503 L 33; B 6601 L 21, 22, 5	PIOPLI, ESTATE	17-Sep-96	08-0005-EP		156										
Gloucester	Franklin Twp.	B 6601 L 20	Lenzi, Daniel and Irene	1-May-13	08-0137-PG	38.52	39		78	42	29	1	30		5068	164	
Gloucester	Franklin Twp.	B 7002 L 8	Kargman, Brian & Dorothy Farm I (8)	11-Jun-14	08-0134-PG	30	29	58	42	55			34	1.5 - future residence. This Exception is Nonseverable	5199	281	
Gloucester	Franklin Twp.	B 7101 L 45	Garoppo, Judith A. & Pasquale F. Sr.	25-Jun-19	08-0041-DE	124.1	114	42	32	69	20	2	68	8 - Business - no housing opportunities. This Exception is Severable; 8 - Business - no housing opportunities. This Exception is Severable; 1.7 - flexibility with house and barns. This Exception is Nonseverable	6139	44	
Gloucester	Franklin Twp.	B 7101 L 53, 63, 83	Petrongio	17-May-13	08-0018-DE	246	245	57.95	2.78	65	24	2	46	1.5 - future single family residence. This Exception is Nonseverable	5081	322	
Gloucester	Franklin Twp.	B 7101 L 69	Christine Peterson	16-Sep-03	08-0004-PN	30	28	83	17	90		14		2 - existing taxidermy shop and house. This Exception is Nonseverable	3660	135	
Gloucester	Franklin Twp.	B 7101 L 70, 71, 72, 73, 79, 80, 81, 82	Doris R. Graiff T/A Dan Graiff Farms	5-Aug-03	08-0003-PN	114	109	59.7	36.79	87	11.3	3.1		4.5 - Area has buildings for possible increased packaging potential. This Exception is Nonseverable	3671	325	
Gloucester	Franklin Twp.	B 7102 L 11, 12	Kargman, Brian & Dorothy Farm #2 (11/12)	19-Feb-14	08-0138-PG	10	10	14	86	60					5165	223	
Gloucester	Franklin Twp.	B 7102 L 14	Kargman, Brian & Dorothy Farm III (14)	11-Jun-14	08-0139-PG	31.7	27	27.79	72.21	73				4.369 - Trucking business - no residential opportunities. This Exception is Severable; .101 - encroachment from neighboring property - no residential opportunities. This Exception is Severable	5199	318	
Gloucester	Franklin Twp.	B 7102 L 18	Kargman, Brian & Dorothy Farm #4 (18)	19-Feb-14	08-0140-PG	9.13	9	50	50	77			12.35		5165	211	
Gloucester	Franklin Twp.	B 802 L 20	DiSario, Marco	20-Nov-17	08-0189-PG	17	16	100		76	7		7	1 - Future dwelling. This Exception is Nonseverable	5478	1	
Gloucester	Glassboro Boro	B 197 L 11	Louis J. Gerlack	17-May-05	08-0102-EP	47.6	46	24	26	60				2 - Potential Homesite for children. This Exception is Severable			
Gloucester	Glassboro Boro	B 408.28 L 8	Rowand, Blanche	14-Sep-05	08-0115-EP	23.35	23	66	13	70	17						
Gloucester	Glassboro Boro	B 408.28 L 8.01	Rowand, Robert & Darlene	24-Aug-05	08-0116-EP	12.2	12	41	9	50	21						

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Gloucester	Harrison Twp.	B 54 L 6, 8, 9.01	SORBELLO, SAM & ROSE	2-Oct-00	08-0021-EP	92.6	85	54	20	95				5 - cold storage facilities may need expansion. This Exception is Severable; 3 - expansion of cold storage facilities. This Exception is Severable			
Gloucester	Harrison Twp.	B 55 L 7	Visalli, Samual C. & Barbera L.	6-Jun-01	08-0073-EP	88.71	89	62	2	60							
Gloucester	Harrison Twp.	B 57 L 27	McKendry, Frederick & Janice	25-Apr-06	08-0150-EP	13.32	12	42			41			1 - future homesite family member. This Exception is Nonseverable			
Gloucester	Harrison Twp.	B 57 L 7	Howard C. & Madelyn O. Pennell	5-Jan-04	08-0096-EP	65.8	66	49	18	35							
Gloucester	Harrison Twp.	B 9 L 1, 4.01	Turk, James	1-Jun-10	08-0088-PG	36	36	33	61	89			100		4727	306	
Gloucester	Harrison Twp.	No Lot Association	Eachus, Ella V. (BL56/6)	17-May-10	08-0245-EP	66	63	67	33	100		12	59	3 - new drive and homesite. This Exception is Nonseverable			
Gloucester	Logan Twp.	B 1003 L 8	Shiveler, Walter Jr., et al	11-Feb-08	08-0004-DE	127	125	55	44	60	36	2	65	2 - future house. This Exception is Severable	4501	233	
Gloucester	Logan Twp.	B 1004 L 11, 12; B 8.01 L 1	Coco, Joseph S. & Lena H.	1-Jun-10	08-0069-PG	166.71	160	54	34	81	21		39	5.5 - would be added to lot 11.02 and sold to current owner.. This Exception is Severable	4699	228	
Gloucester	Logan Twp.	B 1004 L 4, 4.03	Musumeci, Joseph, Victoria & Anna	16-Jan-18	08-0176-PG	30.7	30	48	52	56	33		52	1 - Future single family residential unit. This Exception is Nonseverable	5272	145	
Gloucester	Logan Twp.	B 1004 L 5	Stayton & Styliades	9-Apr-18	08-0169-PG	57	57	83	17	60	18		62		5267	263	
Gloucester	Logan Twp.	B 1004 L 9	Racite, Kathleen Aders	27-Jul-20	08-0210-PG	37.1	36	85	11	87	11	1	42	1 - Homestead. This Exception is Nonseverable			
Gloucester	Logan Twp.	B 702 L 12, 12.04	Austin, Jeanette	10-Apr-18	08-0172-PG	45.19	45	28	36	63	17.26		39.15		5213	197	
Gloucester	Logan Twp.	B 702 L 7	Shute, Mark et als	9-Apr-18	08-0184-PG	43.07	40	51	40	90	1.63	8.26	38.82	1.5 - Around existing house & outbuildings. This Exception is Severable; 2 - flexibility around non-ag use. This Exception is Nonseverable	5512	33	
Gloucester	Logan Twp.	B 703 L 1	Leone, Russell & April	23-Apr-18	08-0170-PG	41.4	40	91	7	98	0.6		9	1 - Future single family residential unit. This Exception is Nonseverable	5181	1	
Gloucester	Logan Twp.	B 703 L 11	Cali, Alfio & Betty	26-Mar-15	08-0155-PG	37.26	37	92	8	93		3	7		5126	86	
Gloucester	Logan Twp.	B 703 L 2	Previtera, et als	16-Apr-18	08-0175-PG	103.5	103	62	21	66	25		83	1 - This Exception is Nonseverable	5373	265	
Gloucester	Logan Twp.	B 703 L 4	Testerman, Diane E. Trust	23-Apr-18	08-0194-PG	45.2	44	44	38	63	31	4	78	1 - Future residence. This Exception is Nonseverable	5675	167	
Gloucester	Logan Twp.	B 801 L 36	Ragusa, Mollie	9-Apr-18	08-0165-PG	51	50	90	2	91	5	0.25	8	1 - one future single family residence. This Exception is Nonseverable	5165	86	
Gloucester	Logan Twp.	B 801 L 60; B 901 L 13	Cedarvale Family LLP	29-Aug-06	08-0197-EP	84.99	85	20	60	35					4196	304	
Gloucester	Mantua Twp.	B 1 L 1	Tomarchio, Josephine & Alfred	27-Aug-10	08-0226-EP	119.98	112	88	3	99	6		10	8 - existing dwelling & future home sites. This Exception is Severable			
Gloucester	Mantua Twp.	B 1 L 3, 5	Still Run Properties, LLC #4 (block 1)	22-Feb-18	08-0173-PG	43.6	44	90	3	91			24.77		5288	91	
Gloucester	Mantua Twp.	B 2 L 3, 4, 5, 9	Still Run Properties LLC (Brown, Stephen)	30-Nov-11	08-0116-PG	93.76	94	57	13	54	14	2	84		4874	274	
Gloucester	Mantua Twp.	B 253.01 L 21.01	Eivich, Edward & Susan/Rambo & MacKannan	1-Feb-07	08-0184-EP	27.64	27	44	7	52				1 - future homesite. This Exception is Severable			
Gloucester	Mantua Twp.	B 254 L 1, 2	Hurff, Joseph Robert Sr & Irene	20-Jul-10	08-0079-PG	43	43	32	20	36			36		4695	214	
Gloucester	Mantua Twp.	B 263.01 L 4.03; B 273 L 20	George & James Ballinger	24-Feb-15	08-0033-DE	153.5	151	56	11	64	0.22		32	3 - Existing housing and Ag buildings. This Exception is Severable	5293	301	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Gloucester	Mantua Twp.	B 263.01 L 6.01, 7.03; B 264 L 1	EACHUS, ELLA V.	27-Aug-99	08-0017-EP	332.5	324	65	14	70				1.59 - Future home sites. This Exception is Severable; 2.11 - This Exception is Nonseverable; 1.59 - Future home sites. This Exception is Severable			
Gloucester	Mantua Twp.	B 265 L 10, 3, 3.01, 6.01, 6.02, 9.01	Heilig Orchards Inc.(Robert & Linda)	18-Feb-10	08-0190-EP	109.82	106	21	36	80	21			3.5 - future homesite. This Exception is Severable			
Gloucester	Mantua Twp.	B 265 L 11	Datz, Charles H.	2-Jun-20	08-0208-PG	59.4	57	22	25	48	28		47	2.002 - Future single family residence. This Exception is Nonseverable			
Gloucester	Mantua Twp.	B 265 L 9.02	Prowe, Gary	12-Dec-11	08-0111-PG	24.47	24	36	29	56				.5 - exclude existing dwelling. This Exception is Nonseverable	1816	191	
Gloucester	Mantua Twp.	B 276 L 19.02, 22	Eachus, Virgil W. & Patricia A.	28-Feb-07	08-0170-EP	99.6	97	55	7	85				2 - Potential home site for family member. This Exception is Severable; 1 - Potential home site for family member. This Exception is Severable; 2 - Potential home site for family member. This Exception is Severable; 1 - Potential home site for family member. This Exception is Severable; 2 - Potential home site for family member. This Exception is Severable; 1 - Potential home site for family member. This Exception is Severable; 1 - Potential home site for family member. This Exception is Severable			
Gloucester	Mantua Twp.	B 4 L 19	Robert & Maxine Brown	31-Mar-15	08-0164-PG	37.99	38	85.5	0.5	73			82		5183	171	
Gloucester	Mantua Twp.	B 4 L 21	Snyder, Linda	10-Apr-18	08-0193-PG	24.07	23	31	56	80	4	5	5	1 - Future single family residential unit. This Exception is Nonseverable	5612	15	
Gloucester	Mantua Twp.	B 4 L 7	Still Run Properties, LLC #3 (block 4)	29-Jan-18	08-0174-PG	49	49	90	10	85	0.45		5.08		5288	70	
Gloucester	Mantua Twp.	B 5 L 12, 13	Leone, Joseph & Samuel	26-Jan-07	08-0186-EP	30.23	29	55		100				1 - future homesite for family member. This Exception is Severable	4342	191	
Gloucester	Mantua Twp.	B 6 L 13	LEONE, JOSEPH & SAM	13-Apr-06	08-0025-EP	265.15	262	56	20	90	15			1 - future home sites. This Exception is Severable; 1 - future homesite family member. This Exception is Severable; 1 - Future home site. This Exception is Severable; 1 - future home sites. This Exception is Severable; 1 - future homesite family member. This Exception is Severable; 1 - Future home site. This Exception is Severable			
Gloucester	Monroe Twp.	B 10401 L 2, 3	Blue Bell Nursery LLP	2-Feb-07	08-0131-EP	123.24	113	82	18	60				10 - future home site. This Exception is Nonseverable			
Gloucester	Monroe Twp.	B 10401 L 5	Marchisello, Frank C.	7-Apr-05	08-0127-EP	32.97	33	90	10	51							
Gloucester	Monroe Twp.	B 15403 L 23, 24, 3, 4, 5	Estate of Dorothy Gootee	25-Sep-06	08-0168-EP	31.32	29	100		66				1 - future homesite. This Exception is Severable; 1 - future homesite. This Exception is Severable	4216	37	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Gloucester	Monroe Twp.	B 6801 L 2, 5; B 6901 L 12, 22	Gloucester Co. Fish & Game Association	30-Nov-05	08-0123-EP	318.32	312	23	1	7	4			6 - exclude buildings from property. This Exception is Nonseverable			
Gloucester	South Harrison Twp.	B 1 L 1; B 5 L 1	Marino, Rita\ Alfred Marino Trust	18-May-06	08-0172-EP	160.65	161	30	20	75	6				4226	320	
Gloucester	South Harrison Twp.	B 1 L 2, 3, 6; B 5 L 4	Maccherone, Santo J.	8-May-13	08-0126-PG	118.95	117	71	22	85	3		31	1.52 - This Exception is Severable; 1.52 - This Exception is Severable	5034	92	
Gloucester	South Harrison Twp.	B 11 L 30, 7	Zirbser, Edward J. Jr. & Jane C.	1-Feb-07	08-0175-EP	28.6	29	45	45	75							
Gloucester	South Harrison Twp.	B 12 L 7; B 21 L 32	Horner, Mark	25-Apr-05	08-0125-EP	33.5	34	29	37	55		10					
Gloucester	South Harrison Twp.	B 13 L 2, 3; B 14 L 14; B 21 L 1, 2	Horner, W. Kirk & Sandra	5-Sep-03	08-0060-EP	292	288	56	42	90				1 - potential home site family memb.. This Exception is Severable; 1 - potential home site family member. This Exception is Severable; 1 - potential home site for family member. This Exception is Severable; 1 - potential home site for family member. This Exception is Severable			
Gloucester	South Harrison Twp.	B 13 L 4, 5.01	HFM Properties, Inc. - Sunny Brook Nurseries	19-Dec-03	08-0079-EP	50	50	65	31	80		2					
Gloucester	South Harrison Twp.	B 14 L 13	Keefer, Francis D. & Barbara J.	25-Jun-08	08-0010-DE	61.5	62	89	11	99		25			4551	282	
Gloucester	South Harrison Twp.	B 14 L 30, 5	Sunnybrook Nursery Inc/	6-Nov-00	08-0031-EP	98	96	24	44	80				1.42 - potential home site for partner. This Exception is Severable; 1.16 - Future building lot. This Exception is Severable			
Gloucester	South Harrison Twp.	B 14 L 7.01, 7.02, 7.03, 7.04, 7.05, 7.06, 7.07, 7.08, 7.09, 7.10, 7.11, 7.12, 7.13, 7.14; B 14.01 L 2	The Harlan Corporation	6-Jun-18	08-0161-PG	65.5	61	42	58	82	5		66	3.6 - Applicant to retain flexibility for one house. This Exception is Severable; .68 - Access. This Exception is Nonseverable	5190	252	
Gloucester	South Harrison Twp.	B 15 L 3, 92, 93	Coughlin, Harold B.	29-Apr-19	08-0198-PG	22	22	5	95	81	5			.25 - Surrounding Barn. This Exception is Nonseverable			
Gloucester	South Harrison Twp.	B 16 L 1; B 17 L 5; B 9 L 14, 16	GERLACK, M.	8-Sep-93	08-0003-EP		0										
Gloucester	South Harrison Twp.	B 17 L 10, 6, 9	BLACK, R. & A.	27-Jun-97	08-0006-EP		127										
Gloucester	South Harrison Twp.	B 17 L 16, P/O 4, P/O 4	LICCIARDELLO, A. & J.	29-Sep-98	08-0012-EP		53							11.62 - existing home and auction business. This Exception is Nonseverable; .079 - This Exception is Nonseverable			
Gloucester	South Harrison Twp.	B 17 L 2, 3	Sorbello, Thomas A. & Marie P.	16-Nov-09	08-0013-DE	166	166	55	28	85	6	1	16		4714	102	
Gloucester	South Harrison Twp.	B 18 L 3, 3.03; B 19 L 2	Gattuso, Anthony et al	18-Dec-09	08-0075-PG	112	105	92	7	100			7	3 - Future House. This Exception is Severable; 2 - current homesite. This Exception is Nonseverable; 3 - future homesite family member. This Exception is Severable	4727	285	
Gloucester	South Harrison Twp.	B 18 L 5; B 27 L 1	MARINO BROTHERS PARTNERSH	12-Aug-99	08-0016-EP		0							2 - This Exception is Nonseverable			Yes
Gloucester	South Harrison Twp.	B 19 L 1	Sorbello, Frank & Jennie	18-Dec-09	08-0084-PG	30.78	29	76	10	93	8		12	1.5 - future homesite. This Exception is Nonseverable	4727	265	
Gloucester	South Harrison Twp.	B 19 L 3	Brown, Daniel J. & Heather L.S.	27-Oct-20	08-0203-PG	10.3	8	100		98				1 - For existing residence. This Exception is Severable; 1.187 - For possible mixed use in winery or for future dwelling. This Exception is Nonseverable	6329	279	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Gloucester	South Harrison Twp.	B 2 L 3.01, 4	SORBELLO, SAM & ROSE	2-Oct-00	08-0021-EP	92.6	85	54	20	95				5 - cold storage facilities may need expansion. This Exception is Severable; 3 - expansion of cold storage facilities. This Exception is Severable			
Gloucester	South Harrison Twp.	B 21 L 6; B 28 L 1	HACKETT, RAYMOND & DEBRA	14-Apr-00	08-0018-EP	146.31	146	56	24	80							
Gloucester	South Harrison Twp.	B 21 L 7	Royal Oak Farm	6-Nov-00	08-0034-EP	37.3	29	41	38	72				7.47 - Non ag use and home site. This Exception is Severable			
Gloucester	South Harrison Twp.	B 24 L 21, 28	McCall, William J. & AnnaMarie	29-Dec-03	08-0041-EP	25	25		100								
Gloucester	South Harrison Twp.	B 24 L 38, 41	Leatherwood, Warren & Gladys	24-Aug-06	08-0189-EP	43.46	41	20	75	20	39			1 - future homesite for family member. This Exception is Severable; 1 - future homesite for family member. This Exception is Nonseverable			
Gloucester	South Harrison Twp.	B 27 L 4; B 28 L 4	NJ Conservation Foundation/Pettit, Gaynell	29-Sep-08	08-0001-NP	94	91	38.8	33.5	77.3	9	12	26	2 - around existing single family home. This Exception is Nonseverable; 1.612 - carve off existing single family home for son. This Exception is Severable	4593	78	
Gloucester	South Harrison Twp.	B 28 L 3.01	SADC/Former Sturgis	15-Apr-09	08-0026-FS	127	127	37.1	55.8	77.2	11.6		14	13.22 - This Exception is Nonseverable			
Gloucester	South Harrison Twp.	B 3 L 10	REISENWEAVER, ROY	14-Apr-00	08-0020-EP	58	57	44	56	80				1 - future home site for child. This Exception is Severable			
Gloucester	South Harrison Twp.	B 3 L 4	Ruth Driver	30-Mar-04	08-0106-EP	35.57	35	51	23	77				1 - Sub-divide out existing home for estate purposes. This Exception is Severable			
Gloucester	South Harrison Twp.	B 3 L 5	Visalli, Samual C. & Barbera L.	6-Jun-01	08-0073-EP	88.71	89	62	2	60							
Gloucester	South Harrison Twp.	B 31 L 5; B 32 L 2	PEDRICK, H.	27-Jun-97	08-0008-EP		33										
Gloucester	South Harrison Twp.	B 5 L 10	LEONE, ALFRED & ALFINA	14-Apr-00	08-0019-EP	156.17	154	38	44	70				2 - future home site. This Exception is Severable			
Gloucester	South Harrison Twp.	B 5 L 11	The Frank Rizzi Income Only Trust	29-Apr-20	08-0043-DE	129.37	128	55	29	70	1		13	1.01 - Existing family residences and farm buildings. This Exception is Nonseverable	6278	23	
Gloucester	South Harrison Twp.	B 5 L 5.03, 5.04	Costantino, Thomas C. & Denise L.	25-Oct-04	08-0049-EP	33.8	32	53	13	80				1 - no house on property. This Exception is Nonseverable; 1 - no house on premises. This Exception is Nonseverable			
Gloucester	South Harrison Twp.	B 5 L 6	CAIN, A.	27-Jun-97	08-0007-EP		117										
Gloucester	South Harrison Twp.	B 5 L 7	Piersol Homes @t Country Bridge Estates, LLC	30-May-18	08-0171-PG	50.5	51	50	17	60	21		26		5357	156	
Gloucester	South Harrison Twp.	B 6 L 8	SORBELLO, F. & C.	29-Dec-97	08-0010-EP		50							3 - This Exception is Nonseverable	2835	219	
Gloucester	South Harrison Twp.	B 7 L 16	Ashcraft, Joseph B. Jr.	14-Feb-03	08-0028-EP	19.52	19	55	24	75				1 - to expand present home. This Exception is Nonseverable			
Gloucester	South Harrison Twp.	B 8 L 10.01, 25	Gaines, Robert A. & Charlotte B.	19-Nov-03	08-0050-EP	26	25	27						1 - potential home site for family member. This Exception is Nonseverable	3652	52	
Gloucester	South Harrison Twp.	B 8 L 11, 14, 17	MAE PARTNERSHIP	23-Feb-98	08-0011-EP		317										
Gloucester	South Harrison Twp.	B 8 L 19, 4, 8, 9	EACHUS, ELLA V.	27-Aug-99	08-0017-EP	332.5	324	65	14	70				1.59 - Future home sites. This Exception is Severable; 2.11 - This Exception is Nonseverable; 1.59 - Future home sites. This Exception is Severable			
Gloucester	South Harrison Twp.	B 9 L 15	WEST, P.	27-Jun-97	08-0009-EP	59.92	51							9 - This Exception is Nonseverable			

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Gloucester	Woolwich Twp.	B 43 L 6, 7; B 44 L 6; B 46 L 10	DIBELLA, J.	23-Oct-89	08-0001-EP		164								1933	161	
Gloucester	Woolwich Twp.	B 43 L 8; B 44 L 10	DiBella, Joseph A. & Josephine V.	26-Feb-04	08-0081-EP	55.88	50	55	16	75	3			1.5 - possible future residence. This Exception is Severable; 1.5 - future house. This Exception is Severable; 1.5 - future house. This Exception is Severable; 1.5 - future house. This Exception is Severable			
Gloucester	Woolwich Twp.	B 44 L 1	DiBella, Carmen and Josephine	13-Feb-07	08-0181-EP	36.18	36	40	25	100							
Gloucester	Woolwich Twp.	B 44 L 7	Chiuccarello, Matthew	25-Nov-11	08-0100-PG	56.12	53	60	31	57			29	1 - around existing house. This Exception is Severable; 2 - future dwelling. This Exception is Nonseverable	4861	50	
Gloucester	Woolwich Twp.	B 44 L 8, 8.02	DiBella, Michael & Jane	12-Dec-11	08-0101-PG	94.15	92	74	6.5	75				1.5 - future dwelling. This Exception is Severable; 1.5 - future homesite. This Exception is Severable; 2 - future dwelling. This Exception is Severable	4851	282	
Gloucester	Woolwich Twp.	B 45 L 9, 9.01	Westrum Swedesboro LLC	27-Jun-13	08-0016-DE	87	87	37	35	66	5.8		7.25		5100	232	
Gloucester	Woolwich Twp.	B 46 L 12.01	Alex Smith & Katherine Jameson	23-Mar-18	08-0024-TD										5837	269	
Gloucester	Woolwich Twp.	B 46 L 3.01	Cali, Samuel & Russell	3-Dec-08	08-0055-PG	78.61	78	35	33	84	4.54		58.34	1 - existing residence. This Exception is Nonseverable	4621	74	
Gloucester	Woolwich Twp.	B 46 L 6	Davidson, Elma	2-Feb-10	08-0073-PG	30.4	29	70	30	73			4	1 - future homesite. This Exception is Nonseverable	4687	234	
Gloucester	Woolwich Twp.	B 46 L P/O 7, P/O 7	Licciardello, Russell J.	26-Sep-05	08-0087-EP	16.35	13	33	17	85				1.5 - home site for family member. This Exception is Severable; 1.5 - home site for family member. This Exception is Severable; 1.5 - home site for family member. This Exception is Severable; 1.5 - home site for family member. This Exception is Severable			
Gloucester	Woolwich Twp.	B 47 L 4; B 55 L 4	Eastlack, Patricia & Willard	15-Jun-11	08-0096-PG	49.2	49	53.7	11.8	78	4.05		28.54		4880	302	
Gloucester	Woolwich Twp.	B 47 L 5.02	Finocchiaro Family Trust III	6-Oct-08	08-0056-PG	26.5	26	50	40	90			88	2 - future dwelling site. This Exception is Severable; 2 - future dwelling site. This Exception is Severable; .179 - lot line adjustment for encroachments. This Exception is Severable	4590	291	
Gloucester	Woolwich Twp.	B 48 L 1, 2	Avsec, Timothy & Diane	19-Dec-16	08-0019-TD	33											
Gloucester	Woolwich Twp.	B 55 L 1	Heatherwood Farms III LLC (Stambaugh)	12-Dec-11	08-0120-PG	78.47	77	60.5	10.5	63	15		32	1 - future dwelling. This Exception is Nonseverable	4886	288	
Gloucester	Woolwich Twp.	B 55 L 3	Tracie Vandergracht	16-Dec-13	08-0149-PG	18.22	17	90		28				1 - around existing dwelling. This Exception is Nonseverable	5150	246	
Gloucester	Woolwich Twp.	B 56 L 6; B 59 L 11	Back Creek Holding Trust (Snyder, Dion)	27-Jan-10	08-0083-PG	81.84	80	23	40	76	26		100	2 - future homesite. This Exception is Severable; 2 - future building. This Exception is Severable; 2 - future homesite. This Exception is Severable	4696	299	
Gloucester	Woolwich Twp.	B 59 L 3	Putorti, Antonio	8-Aug-06	08-0152-EP	31.7	30	67	20		30	7		1 - existing homesite. This Exception is Severable; 1 - future homesite. This Exception is Severable			
Hunterdon	Alexandria Twp.	B 10 L 11	Township of Alexandria (Tucker)	6-Oct-05	10-0119-EP	62.36	62	55	24	53			5		1234	751	
Hunterdon	Alexandria Twp.	B 10 L 48	Township of Alexandria/Swift	17-Oct-03	10-0086-EP	93.05	93	30	56	32					1234	367	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	Alexandria Twp.	B 10 L 52	Rochelle, Philip W. & Susan M.	13-Jan-09	10-0115-PG	56.16	53	11	83	30		5		3.1 - for existing residence and business. This Exception is Nonseverable; 3.1 - for existing residence and business. This Exception is Nonseverable; 3.1 - for existing residence and business. This Exception is Nonseverable; 3.1 - for existing residence and business. This Exception is Nonseverable	2224	422	
Hunterdon	Alexandria Twp.	B 10 L 58	Di Sabatino, Salvatore & Phyllis	21-Feb-07	10-0241-PG	54.75	53	40	55		10			1.5 - around homesite. This Exception is Nonseverable	2177	939	
Hunterdon	Alexandria Twp.	B 10 L 63	Alexandria Airpark LLC	14-Oct-20	10-0267-DE	70.9	66	50	30	54	20	1	34	5 - single family residence and improvements. This Exception is Nonseverable	2540	453	
Hunterdon	Alexandria Twp.	B 10 L 68	Kelly, Randolph & Elizabeth	6-Sep-02	10-0087-EP	15.52	16	49	51	90				1.044 - This Exception is Nonseverable	2047	656	
Hunterdon	Alexandria Twp.	B 10 L 74; B 9 L 10	Miller, Alice C.	27-Jun-19	10-0417-PG	65.3	64	68	26	60	12	4	4	1.5 - existing single family residential unit. This Exception is Nonseverable			
Hunterdon	Alexandria Twp.	B 10 L 76	Alexandria Twp./Estate of Augusta Dowling	25-Aug-09	10-0195-EP	54	50	33	42	75	10			4 - to provide for associated farm related development. This Exception is Nonseverable	2155	616	
Hunterdon	Alexandria Twp.	B 11 L 12	Frank Hahola, Jr. & Margaret Hahola (North Farm)	17-Apr-15	10-0343-PG	49	46	53	32	98	1.1		0.33	1.5 - for a future single family residential unit. This Exception is Nonseverable; 2 - existing agricultural infrastructure. This Exception is Nonseverable	2352	548	
Hunterdon	Alexandria Twp.	B 11 L 13	Alexandria Twp/Landmarks LLC/Middlebury College	17-Dec-10	10-0202-EP	37	34	57	43	49	15			3 - addition to existing dwelling. This Exception is Nonseverable	2141	840	
Hunterdon	Alexandria Twp.	B 11 L 14	Grefe, Paul W. & Linda E. (Lot 14)	26-Jan-18	10-0358-PG	19.53	18	26	74	51		5		1.83 - Existing improvements and flexibility of use. This Exception is Nonseverable	2429	388	
Hunterdon	Alexandria Twp.	B 11 L 14.01	Grefe, Paul W. & Linda E. (Lot 14.01)	26-Jan-18	10-0359-PG	26.18	25	43	57	75	7			1 - around existing single family residential unit and cemetery. This Exception is Nonseverable	2429	362	
Hunterdon	Alexandria Twp.	B 11 L 16	Alexandria Twp. (B11, L16)	24-May-17	10-0369-PG	82.49	80	16	78	72	11			2 - farmstead -future single family residential unit and for flexibility of uses. This Exception is Nonseverable	2403	361	
Hunterdon	Alexandria Twp.	B 12 L 10	Reid, Norwood Farm #2	27-Sep-13	10-0155-DE	97	96	26	8	70	11	10	26	1 - future flexibility (NonResidential). This Exception is Nonseverable	2319	615	
Hunterdon	Alexandria Twp.	B 12 L 6	Reid, Norwood & Anna #1	10-Jun-10	10-0154-DE	119	115	62.64	36.44	75	8.63	0.04	18.6	3 - existing dwelling. This Exception is Nonseverable; 1 - existing power line stantion with cellular antenna - no dwellings permitted. This Exception is Nonseverable	2252	446	
Hunterdon	Alexandria Twp.	B 12 L 7	WREDE, HENRY & VIGINIA	2-Jul-01	10-0054-EP	78	78	77	15	32					2012	698	
Hunterdon	Alexandria Twp.	B 13 L 11, 23	Yelencsics, Joseph	20-Dec-13	10-0207-DE	193.6	180	30	34	50	3	2	4	2.5 - Future single family dwelling. This Exception is Nonseverable; 11.85 - Sale and future single family dwelling. This Exception is Severable	2324	512	
Hunterdon	Alexandria Twp.	B 13 L 8.04	Lyness, Thomas J. & Mary J.	28-Mar-03	10-0088-EP	106.09	106	64	6	100					2014	279	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	Alexandria Twp.	B 14 L 15	Nemeth, Frank, Rose & Edward	20-Sep-12	10-0285-PG	102	99	29.42	17.58	85.86	3		2	3 - around existing dwelling and buildings. This Exception is Nonseverable	2235	103	
Hunterdon	Alexandria Twp.	B 14 L 16	Estate of Wm Stamets	5-Feb-08	10-0129-EP	83.33	81	10	36	46	10	10		2 - future dwelling site. This Exception is Nonseverable; 2 - future dwelling site. This Exception is Nonseverable	1233	188	
Hunterdon	Alexandria Twp.	B 14 L 20	Township of Alexandria (Lauber)	8-Feb-06	10-0118-EP	113	113	33		83		10			1233	163	
Hunterdon	Alexandria Twp.	B 15 L 1	Jacobson, John & Miriam	8-Oct-15	10-0352-PG	31.75	29	49	33	98		6.2	17.63	2.4 - flexibility around house and buildings. This Exception is Nonseverable	2363	740	
Hunterdon	Alexandria Twp.	B 15 L 10	Janssen Ortho Pharm (Peacefield Mgmt - B)	2-Nov-20	10-0393-PG	70.7	62	77	23	68	7		21	9.1 - 2 existing residential units and improvements with future flexibility. This Exception is Nonseverable			
Hunterdon	Alexandria Twp.	B 15 L 10.01	Janssen Ortho Pharm (Peacefield Mgmt - A)	2-Nov-20	10-0391-PG	76.5	73	90	10	67	3	1	51.32	4 - existing duplex. This Exception is Nonseverable			
Hunterdon	Alexandria Twp.	B 15 L 10.02	Janssen Ortho Pharm (Peacefield Mgmt - C)	2-Nov-20	10-0394-PG	72.4	68	24	63	70	12		14	4.1 - Future single family residential unit. This Exception is Nonseverable			
Hunterdon	Alexandria Twp.	B 15 L 10.03	Janssen Ortho Pharm (Peacefield Mgmt - D)	2-Nov-20	10-0395-PG	75.7	72	72	28	57	7	2	14	3.9 - future single family residential unit. This Exception is Nonseverable			
Hunterdon	Alexandria Twp.	B 15 L 13	Frick, Tracey/Levick, Stephanie	16-Aug-12	10-0292-PG	42.57	42	69.87	17.22					.5 - around existing dwelling. This Exception is Nonseverable; .5 - around existing dwelling. This Exception is Nonseverable; .5 - around existing dwelling. This Exception is Nonseverable; .5 - around existing dwelling. This Exception is Nonseverable; .5 - around existing dwelling. This Exception is Nonseverable	2293	729	
Hunterdon	Alexandria Twp.	B 15 L 27	Associated Tree Movers Inc./Papazian	13-Mar-15	10-0310-PG	50.66	48	90	2	57	11.44	4.31	8.02	3 - Future dwelling. This Exception is Nonseverable	2350	326	
Hunterdon	Alexandria Twp.	B 15 L 27.01	Papazian, Aram (lot 27.01)	12-Jan-16	10-0311-PG	50.9	44	45	40	50	15.6		31.74	6.8 - Around existing dwelling. This Exception is Nonseverable	2370	49	
Hunterdon	Alexandria Twp.	B 16 L 3	Frank Hahola, Jr. & Margaret Hahola (South Farm)	17-Apr-15	10-0347-PG	15	13	61	21	90			17.93	2 - future residence and flexibility around existing buildings. This Exception is Nonseverable	2352	516	
Hunterdon	Alexandria Twp.	B 18 L 14, 14.09	Herbert & Audrey Rosenfield Fund Inc.	6-Sep-11	10-0275-PG	32.16	28		13	70	2.95		12.25	3.121 - existing residence, apartment & other improvements. This Exception is Nonseverable; 1.371 - existing access easement. This Exception is Nonseverable; 49 - This Exception is Nonseverable	2276	264	
Hunterdon	Alexandria Twp.	B 18 L 14.01	Hunterdon Co./Daley, Francis & Patricia	12-Jun-07	10-0131-EP	33.08	32	28		64				2 - to exclude existing residence. This Exception is Nonseverable; 2 - to exclude existing residence. This Exception is Nonseverable; 2 - to exclude existing residence. This Exception is Nonseverable	2186	169	
Hunterdon	Alexandria Twp.	B 18 L 47	Kappus, William & Diane #1	14-Apr-15	10-0332-PG	16.1	16	68.5	3.5	82		4	55		2352	13	
Hunterdon	Alexandria Twp.	B 18 L 9	Kappus, Kathleen	19-Nov-03	10-0064-EP	131	131	12	2	50		5			2080	774	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	Alexandria Twp.	B 18 L 9.02	Kappus, William H. & Diane M. (Lot 9.02)	28-May-21	10-0426-PG	30.4	30	33	43	71			94				
Hunterdon	Alexandria Twp.	B 19 L 1	Township of Alexandria (Nemeth)	6-Nov-07	10-0124-EP	128.82	123	17		93	7			6 - This Exception is Nonseverable	2197	787	
Hunterdon	Alexandria Twp.	B 19 L 13	Runge, Robert & Linda, Charles & Rose #2	16-Nov-11	10-0284-PG	81.3	77	44.59	23.66	77			19	4 - exclude existing residences and barns. This Exception is Nonseverable	2279	23	
Hunterdon	Alexandria Twp.	B 19 L 16	Orville Rounsaville, Est. of	4-May-07	10-0094-PG	72	71	12	42	60	8	7		1.5 - existing home. This Exception is Nonseverable	2183	265	
Hunterdon	Alexandria Twp.	B 19 L 2	Cronce, Jr., Arthur S. (Estate of)	23-Oct-02	10-0027-DE	126	120	15		53				6 - building lot. This Exception is Nonseverable	2051	833	
Hunterdon	Alexandria Twp.	B 19 L 9; B 20.1 L 7, 8	Bogad, Frances	21-Jul-05	10-0121-EP	53.77	52	9	78	86		8		1.5 - Area surrounding existing residence. This Exception is Nonseverable; 1.5 - Area surrounding existing residence. This Exception is Nonseverable	2129	719	
Hunterdon	Alexandria Twp.	B 20.01 L 9	Kluber, Peter & Ellen	7-Feb-17	10-0371-PG	56.6	53	37	16	57			63	4 - Around existing Single family residential unit. This Exception is Nonseverable	2396	276	
Hunterdon	Alexandria Twp.	B 21 L 10, 6	Buchholz, Dave/NJ Conservation Foundation	22-Nov-02	10-0003-NP	55.44	44	73	20		8.6			1 - future residence. This Exception is Nonseverable; 10 - To be subdiv. for horse farm. This Exception is Severable	2053	654	
Hunterdon	Alexandria Twp.	B 21 L 36.07	Case, Joseph (c/o John) #2 East Farm	3-Aug-17	10-0237-DE	83.4	73	81	14	76	10	2	76	10.31 - 2 future single family residential units and flexibility of use; possible veterinary practice.. This Exception is Nonseverable	2410	367	
Hunterdon	Alexandria Twp.	B 21 L p/o 36	Case, Joseph (c/o John) #1 West Farm	3-Aug-17	10-0238-DE	77.6	75	58	37	57	11	1	96	4.117 - 1 future single family residential unit; future flexibility of use. This Exception is Nonseverable	2410	383	
Hunterdon	Alexandria Twp.	B 22 L 21	Tranquility Farms LP/Mase LP	28-Dec-17	10-0233-DE	138.84	139	30	8	61	6		99	5 - Future single family residential unit. This Exception is Nonseverable; 8.614 - Agreement and future easementPennEast for Pipeline Company. This Exception is Nonseverable	2428	726	
Hunterdon	Alexandria Twp.	B 22 L 26	Zander, Donald H & Jill H. #1	4-Oct-16	10-0339-PG	30	27	25	41	61	3.18		20.07	3 - future single family residence. This Exception is Nonseverable	2387	755	
Hunterdon	Alexandria Twp.	B 22 L 32	Hunterdon Land Trust Alliance/Ramirez, Patricia	18-Dec-08	10-0045-NP	48.78	46	31	56	33				3 - exclude existing dwelling. This Exception is Nonseverable	2223	234	
Hunterdon	Alexandria Twp.	B 22 L 37	Hunterdon Land Trust Alliance/Middleton, M	18-Dec-08	10-0040-NP	40.97	38	43	40	62				3 - existing dwelling. This Exception is Nonseverable	2223	220	
Hunterdon	Alexandria Twp.	B 23 L 1	Runge, Robert, Linda, Charles & Rose #1	28-Jun-11	10-0283-PG	38.92	36	67.6	32.4	100				3 - exclude existing dwelling and farm bldgs. This Exception is Nonseverable	2272	434	
Hunterdon	Alexandria Twp.	B 24 L 29	Sargenti, Dennis A.	12-Dec-06	10-0187-EP	106.05	105	40	47	64	14			1 - proposed construction of indoor arena. This Exception is Nonseverable	2173	294	
Hunterdon	Alexandria Twp.	B 24 L 31	Niebuhr, Andrew & Lauren	23-May-07	10-0178-EP	45.82	45	24	23	56	16			1 - proposed additional construction. This Exception is Nonseverable	2184	885	
Hunterdon	Alexandria Twp.	B 5 L 1	Perrine, Ronald & Kathleen	19-Feb-19	10-0255-DE	93.6	86	74	10	75	22	5	22	8.725 - Two existing dwellings, access and future flexibility. This Exception is Nonseverable	2463	363	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	Alexandria Twp.	B 7 L 15	Bush, Edward and Ernestina	24-Mar-06	10-0140-EP	45.84	45	60	24	80	15			1 - two existing single family dwellings. This Exception is Nonseverable; .5 - This Exception is Severable; 1 - two existing single family dwellings. This Exception is Nonseverable	2150	727	
Hunterdon	Alexandria Twp.	B 9 L 9	SADC/Former Segreaves	1-Jun-07	10-0074-FS	136	136	50.53	42.05	80	14	7	9				
Hunterdon	Bethlehem Twp.	B 10 L 4; B 8 L 21	Ravenburg, R. & T, & Kenneth	31-Jul-02	10-0016-DE	41	41	23	66	56					2045	788	
Hunterdon	Bethlehem Twp.	B 25 L 5	Parisi, John & Diane	24-Apr-01	10-0005-DE	57	57	70	20	85					2008	55	
Hunterdon	Bethlehem Twp.	B 26 L 1	Margaret Hajdu	25-Jun-01	10-0001-DE	110	100	80	10	100				5 - future dwelling. This Exception is Severable; 5 - future dwelling. This Exception is Severable; 5 - future dwelling. This Exception is Severable; 5 - future dwelling. This Exception is Severable	2012	443	
Hunterdon	Bethlehem Twp.	B 26 L 5, 7	Hagaman, Eloise J.	12-May-05	10-0020-DE	52.67	51	84	12	97	2.7			2 - no dwelling on property. This Exception is Nonseverable; 2 - no dwelling on property. This Exception is Nonseverable	2126	483	
Hunterdon	Bethlehem Twp.	B 27 L 4; B 32 L 5	Modica, Jeffrey E.R. & Carl Modica	7-Nov-07	10-0029-DE	83.31	76	30.56	14.34	53	3	2	56	3 - Future home for father. This Exception is Nonseverable; 3 - Business & Parking. This Exception is Nonseverable; 3 - Future home for father. This Exception is Nonseverable; 3 - Business & Parking. This Exception is Nonseverable; .037 - Existing United Telephone facility. This Exception is Nonseverable	2198	382	
Hunterdon	Bethlehem Twp.	B 27 L 8	Hagaman, Eloise J.	12-May-05	10-0021-DE	55.21	48	79		90	0.7			5.003 - Commercial lot. This Exception is Severable; 2.422 - around existing dwelling. This Exception is Severable; 5.003 - Commercial lot. This Exception is Severable; 2.422 - around existing dwelling. This Exception is Severable	2126	495	
Hunterdon	Bethlehem Twp.	B 29 L 11; B 30 L 2	BEATTY, BERNARD & SHARON	22-Mar-99	10-0036-EP		145							1 - This Exception is Nonseverable			
Hunterdon	Bethlehem Twp.	B 30 L 1	HUFF, EDWARD & LINDA	24-Sep-98	10-0033-EP		119								1196	891	
Hunterdon	Bethlehem Twp.	B 30 L 3	KNIGGE, RONALD & CONSTANC	31-Dec-98	10-0035-EP		144								1202	764	
Hunterdon	Bethlehem Twp.	B 30 L 4	ASBURY FARMS	24-Sep-98	10-0032-EP		85								1196	154	
Hunterdon	Bethlehem Twp.	B 30 L 4.01	Canright, Mark J. & Hansen, Amy M.	9-Jan-06	10-0143-EP	38.18	37	100		55				1.25 - exclude two existing dwellings/bldgs. This Exception is Nonseverable	2150	836	Yes
Hunterdon	Bethlehem Twp.	B 30 L 5	ASBURY FARMS	20-Aug-97	10-0031-EP		107								1172	376	
Hunterdon	Bethlehem Twp.	B 32 L 23	Deutschlander, William & Ruth	15-Apr-14	10-0180-DE	38	37	47		59	4		37	1 - house. This Exception is Nonseverable	2330	255	
Hunterdon	Bethlehem Twp.	B 44 L 12	Branche, Richard S. & Laura A.	3-Nov-04	10-0020-PG	59	59	5	27	58					2016	224	
Hunterdon	Bethlehem Twp.	B 44 L 2; B 45 L 3	Bartnett, Robert S.	30-Jun-11	10-0190-DE	128	128	71.98	23.17	81			27		2276	1	
Hunterdon	Bethlehem Twp.	B 44 L 6	Bunting, George A.	29-Dec-04	10-0017-PG	119	119	72	28	30				0 - This Exception is Nonseverable	2016	262	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	Bethlehem Twp.	B 46 L 2	Grochowicz, Thomas & Michelle (Boro)	30-Nov-21	10-0414-PG	86.3	76	33	40	79	10		40	6.217 - Non-Ag Commercial business. This Exception is Severable; 2.006 - Future residence. This Exception is Severable; 1.015 - This Exception is Nonseverable			
Hunterdon	Bethlehem Twp.	B 8 L 20	DELANEY, J. & M.	25-Jun-97	10-0029-EP		114								1168	691	
Hunterdon	Califon Boro	B 17 L 9	Diana Estates, Inc.	19-May-08	10-0146-DE	122.07	122	60		26					2212	76	
Hunterdon	Clinton Twp.	B 11 L 10	Teets, William L.	21-May-04	10-0054-DE	53	51	25	8	79	6.8			2 - 1 Dwelling/bldg. This Exception is Nonseverable	2093	309	
Hunterdon	Clinton Twp.	B 13 L 6, 7.01	Romano, Gildo & Anna/Chiovitti, John & Irma	24-Oct-06	10-0007-FS	129.33	129	81	10	95		3	69				
Hunterdon	Clinton Twp.	B 13 L 8	Spencer, John J. & Lorraine	14-Feb-06	10-0130-EP	80	80	78	13	38	20	20			2147	851	
Hunterdon	Clinton Twp.	B 19 L 27; B 23 L 5	CLINTON TWP/SMITH	28-Jan-02	10-0053-EP	221.67	222	32	42	47					1220	262	
Hunterdon	Clinton Twp.	B 19 L 37, 38	Clinton Twp./Herr, C.Ryman Jr., & Cowles W. & Janet C.	6-Mar-18	10-0236-DE	204.45	159	30	28	28	4		19	39 - Agricultural Use. This Exception is Nonseverable; 6.73 - Aircraft landing strip, (daylight only) 100' x 2,800'. This Exception is Nonseverable	1231	677	
Hunterdon	Clinton Twp.	B 25 L 7	CLINTON TWP/MUCKELMANN	21-Dec-01	10-0052-EP	125.5	126	22	28	72					1196	341	
Hunterdon	Clinton Twp.	B 29 L 4.01	LeCompte, Robert A.	28-May-10	10-0212-EP	43	40	25	22	40	3.1			2.9 - future dwelling. This Exception is Nonseverable; .1 - spring house. This Exception is Nonseverable	2250	851	
Hunterdon	Clinton Twp.	B 3 L 16	Weppler, James F. (Lot 16)	15-Nov-21	10-0252-DE	58.4	56	48	47	82			41	2.5 - Residence and future flexibility. This Exception is Nonseverable; 2.5 - Residence and future flexibility. This Exception is Nonseverable	2552	285	
Hunterdon	Clinton Twp.	B 3 L 18	Weppler, James F. (Lot 18)	15-Nov-21	10-0253-DE	108.5	103	39	44	86		5	57	6 - 1 residence and flexibility. This Exception is Nonseverable; 6 - 1 residence and flexibility. This Exception is Nonseverable	2552	266	
Hunterdon	Clinton Twp.	B 46 L p/o 32	New Jersey State Treasury	25-Jul-02	10-0010-DN	100.08	100							.59 - This Exception is Nonseverable	2188	229	
Hunterdon	Delaware Twp.	B 10 L 6; B 11 L 19	NJCF/Jungblut/Kasper	26-Jun-09	10-0021-NP	63	63		71	52				8 - except out homestead. This Exception is Severable	2232	270	Yes
Hunterdon	Delaware Twp.	B 10 L 8	Kenney, Joseph & Robin	8-Apr-02	10-0004-DE	150	150	49	4	37					2037	203	
Hunterdon	Delaware Twp.	B 11 L 4	PAULIK, GEORGE (Waverka)	13-Jan-97	10-0028-EP	93.33	93										
Hunterdon	Delaware Twp.	B 12 L 30, 31; B 5 L 4.02	Evans, Floyd L., Jr.	27-Aug-03	10-0001-FS	162.07	162	4	91	40	8.2	18.6			2073	105	Yes
Hunterdon	Delaware Twp.	B 12 L 33.01; B 5 L 10, 11.03, 11.04; B 6 L 12	NJCF/Conley, Richard	15-Aug-13	10-0063-NP	113	110	2	95	19					2315	380	Yes
Hunterdon	Delaware Twp.	B 14 L 25	John Timko	14-Mar-08	10-0263-PG	53.18	47		48	40				6 - existing Single family residential unit and other farm buildings. This Exception is Nonseverable	2205	833	
Hunterdon	Delaware Twp.	B 17 L 23, 23.01, 23.02	Dugger, Elisabeth S. (Hidden Springs)	11-Jun-07	10-0260-PG	61.76	56	10	90	58	6		80	6 - Farm buildings, home & tenet house. This Exception is Nonseverable; 6 - Farm buildings, home & tenet house. This Exception is Nonseverable	2186	88	
Hunterdon	Delaware Twp.	B 17 L 36	Glashoff, Charles	15-May-09	10-0267-PG	26	25		100			20	100	1 - for exiting residence. This Exception is Nonseverable	2230	198	
Hunterdon	Delaware Twp.	B 17 L 45.01	John & Susan Micek	18-Dec-09	10-0261-PG	55.26	52	1	95	47		12	99	3 - Future Homesite. This Exception is Nonseverable	2242	763	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	Delaware Twp.	B 19 L 19	Aron, Raymond & Carol	7-Apr-04	10-0122-EP	37.24	37	52	48	65			5		2089	765	
Hunterdon	Delaware Twp.	B 19 L 21; B 31 L 10	Hilltop Farms, LCC	9-Jul-01	10-0062-EP	136.51	137	22	77	60					2013	12	
Hunterdon	Delaware Twp.	B 19 L 25.03, 25.04	Koplowitz, Barry & Luana	23-Aug-01	10-0077-EP	39.37	40	2	98	33					2017	659	
Hunterdon	Delaware Twp.	B 19 L 33, 37	MICHALENKO, H & B	15-Apr-88	10-0006-EP		0								1005	1066	
Hunterdon	Delaware Twp.	B 19 L 9	Moore, Peter & Caroline	24-Aug-01	10-0065-EP	50	47	58	42	56				3 - to exclude residential structure. This Exception is Nonseverable; 4.103 - This Exception is Nonseverable	2017	624	
Hunterdon	Delaware Twp.	B 21 L 12.03, 3, 3.03	Smith, Craig & Leslie	27-Jul-11	10-0290-PG	70.95	64	1.34	92.92	39				6 - to sever tenant house. This Exception is Severable; 1 - surround existing dwelling. This Exception is Nonseverable	2273	503	
Hunterdon	Delaware Twp.	B 21 L 2.02, 2.03, 2.04, 2.05	NJCF\Fisher, Harriet	28-Dec-12	10-0032-NP	24.03	24	20.86	79.14	100				2 - This Exception is Nonseverable; 1.7 - except out non ag use. This Exception is Nonseverable			Yes
Hunterdon	Delaware Twp.	B 21 L 3.01; B 22 L 23.01, 33	New Jersey Conservation Foundation	20-Dec-06	10-0012-NP	34.79	35	4.71	83.62	48					2174	507	
Hunterdon	Delaware Twp.	B 22 L 1, 1.01, 1.03, 1.04	Fisher, Henry & Harriet	27-Jul-01	10-0058-FS	85	85										Yes
Hunterdon	Delaware Twp.	B 22 L 21	NJCF/Gilde	30-Jun-11	10-0055-NP	19	19	70.07	10.81	97					2272	36	
Hunterdon	Delaware Twp.	B 25 L 10	Jurasek, Edward & Anne	13-Jan-06	10-0158-PG	57	56		82	44		35		1 - around house & barn. This Exception is Nonseverable	2145	465	
Hunterdon	Delaware Twp.	B 25 L 16.02	Wiley, Joseph and Phoebe	17-Mar-08	10-0264-PG	30.93	27	31	62	27				4 - existing dwelling and outbldgs. This Exception is Nonseverable; 4 - existing dwelling and outbldgs. This Exception is Nonseverable; 4 - existing dwelling and outbldgs. This Exception is Nonseverable	2206	92	
Hunterdon	Delaware Twp.	B 25 L 18.02, 23	Roving Wheel, LLC	14-Jun-18	10-0387-PG	49.4	45	56	37	70	17	1	11	4.749 - Future flexibility. This Exception is Nonseverable	2439	504	
Hunterdon	Delaware Twp.	B 25 L 8	Ianniciello, Amilcare and Angiolina (Panorama Farm)	13-Apr-17	10-0362-PG	60.57	58	5	67	62	0.08		50.31	2.283 - Existing and future single family residential unit. This Exception is Nonseverable	2400	615	
Hunterdon	Delaware Twp.	B 27 L 11	Guilloud, Norman B. & Denise H. #1	22-Sep-03	10-0023-PG	31.63	30	90		87				2 - exception around home. This Exception is Nonseverable	2079	472	
Hunterdon	Delaware Twp.	B 27 L 16; B 44 L 24	Johnson, Ernest R. & Doris E.	7-Nov-03	10-0009-PG	65.52	60	35	40	62				6 - to exclude existing dwelling and buildings. This Exception is Nonseverable	2079	378	
Hunterdon	Delaware Twp.	B 27 L 20	Marjorie Y. Lovenberg Revokable Trust/Joel Higgins	5-Aug-14	10-0334-PG	44.3	42	20	57	93	7	18	63.37	2 - future residence. This Exception is Nonseverable	2336	434	
Hunterdon	Delaware Twp.	B 27 L 21	Cornerhouse LLC (John & Ruth Mummey)	21-Nov-05	10-0040-PG	36.81	34	31	57	85	2.2	7.2		2.8 - house and current outbldgs. This Exception is Nonseverable	2141	10	
Hunterdon	Delaware Twp.	B 27 L 8	Pyskaty, Linda L.	30-May-02	10-0030-DE	76	75	18	54	75				1 - future residence. This Exception is Nonseverable	2039	396	
Hunterdon	Delaware Twp.	B 27 L 8.01	Guilloud, Norman B. & Denise H. #3	22-Sep-03	10-0008-PG	18.5	17	47	20	100				2 - around existing home. This Exception is Nonseverable	2075	861	
Hunterdon	Delaware Twp.	B 27 L 8.02	Guilloud, Norman B. & Denise H. #2	22-Sep-03	10-0022-PG	38.83	36	34	60	100				2 - provide for residence on farm. This Exception is Nonseverable	2075	873	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	Delaware Twp.	B 27 L 9	The Estate of Frank E. Darling and Joan Darling	26-Mar-10	10-0070-DE	18.63	17	85	8	90		2.6		1.5 - around existing buildings. This Exception is Nonseverable; 1.5 - around existing buildings. This Exception is Nonseverable	2247	299	
Hunterdon	Delaware Twp.	B 29 L 4	US Agrinova, LLC (Schuster)	19-Feb-19	10-0254-DE	112.6	108	0.5	74	59	17.5	1	74	6.759 - existing residences, barns, septic and run-in sheds. This Exception is Nonseverable	2462	222	
Hunterdon	Delaware Twp.	B 31 L 2	FISHER H & H	22-Dec-86	10-0003-EP		92								977	359	
Hunterdon	Delaware Twp.	B 31 L 3	FISHER C & R	22-Dec-86	10-0002-EP		73								977	371	
Hunterdon	Delaware Twp.	B 31 L 4	NJCF	22-Dec-86	10-0004-EP		84							4 - This Exception is Nonseverable	977	415	
Hunterdon	Delaware Twp.	B 31 L 5	Curtis, Richard & Michael F. (NJCF FY21)	25-Jun-21	10-0072-NP	63.2	60	7	93	82	0.5	8	50	3.87 - Existing single family residence & improvements. This Exception is Nonseverable			
Hunterdon	Delaware Twp.	B 31 L 9	SAYLES, PHILLIP, MARIA &	18-Sep-00	10-0061-EP	220.4	214	9	90	61				6 - parents wish to return to farm. This Exception is Severable	1248	141	
Hunterdon	Delaware Twp.	B 32 L 13	HILTON, E. & E.	25-Jun-97	10-0030-EP		70										
Hunterdon	Delaware Twp.	B 32 L 29, 30	Ontario Limited (Lucille Chargueraud)	20-Nov-00	10-0028-DE									3 - This Exception is Nonseverable	1252	763	
Hunterdon	Delaware Twp.	B 32 L 31	Newbaker, Lloyd & Barbara	31-Oct-02	10-0060-DE	20	18	56	33	94				2 - surrounds existing barns & residence. This Exception is Nonseverable; 2 - surrounds existing barns & residence. This Exception is Nonseverable	2051	889	
Hunterdon	Delaware Twp.	B 32 L 32	NJCF/Danese	20-Mar-09	10-0022-NP	67	62	28	68	68.5				2 - future dwelling site. This Exception is Nonseverable	2227	832	Yes
Hunterdon	Delaware Twp.	B 33 L 11; B 53 L 5, 6	BODINE, W. & P.	26-Feb-96	10-0026-EP		208							10 - two future dwellings. This Exception is Nonseverable	1143	167	
Hunterdon	Delaware Twp.	B 33 L 2; B 34 L 25	NJCF/JONES	13-May-02	10-0059-EP	251	235	41	50	77				6 - Future residence. This Exception is Nonseverable; 10 - Save historic view, possible conversion to residence. This Exception is Nonseverable; 12 - This Exception is Nonseverable; 3.8 - This Exception is Nonseverable	2033	320	
Hunterdon	Delaware Twp.	B 34 L 21	Johnson,Rosa M.S.&Estate of Lawrence	11-Feb-04	10-0008-DE	41.55	40		90	100				2 - To provide for dwelling. This Exception is Nonseverable	2086	97	
Hunterdon	Delaware Twp.	B 34 L 8	Gilde, Dorothy	20-Jun-06	10-0157-PG	21.49	19	63	35	88	2			2.5 - Area around dwelling, apartments & other structures. This Exception is Nonseverable	2157	820	
Hunterdon	Delaware Twp.	B 38 L 19.01	Pauch, Alfred L. & Anna M.	26-May-05	10-0188-EP	80	78	44	40	93		5		2 - future dwelling. This Exception is Nonseverable	2060	681	
Hunterdon	Delaware Twp.	B 38 L 22	EMMONS, WILLIAM & ALICE	21-Jun-00	10-0041-EP		0								1241	677	Yes
Hunterdon	Delaware Twp.	B 38 L 8	Emmons, Alice & William	27-Jun-11	10-0293-PG	44.98	42	55.99	44.01	100			61	3 - Around existing house. This Exception is Nonseverable; 3 - Around existing house. This Exception is Nonseverable	2272	380	
Hunterdon	Delaware Twp.	B 39 L 1	Steinhardt Properties / Jack & Elaine Skeuse	28-Jul-09	10-0272-PG	51.26	45	97	3	99			1	6.5 - existing residence. This Exception is Nonseverable	2208	84	
Hunterdon	Delaware Twp.	B 39 L 19	Bellsflower Farm, LLC (Mumme)	23-Oct-19	10-0251-DE	96	87	42	58	91		4	39	8.1 - existing residences and improvements. This Exception is Nonseverable	2486	901	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	Delaware Twp.	B 39 L 3	Copeland, Harrie & Cheryl	14-Apr-14	10-0318-PG	85.65	75							4 - around four existing dwellings and farm buildings. This Exception is Nonseverable; 7 - to sever 2 additional building lots. This Exception is Severable; 4 - around four existing dwellings and farm buildings. This Exception is Nonseverable; 7 - to sever 2 additional building lots. This Exception is Severable	2329	98	Yes
Hunterdon	Delaware Twp.	B 44 L 12	Zachar, Samuel G., Jr.	21-Feb-03	10-0006-PG	42	39	10	85	95				3 - for an addition on residence. This Exception is Nonseverable	2058	791	
Hunterdon	Delaware Twp.	B 44 L 15	Yard, Richard & Marjorie	22-Oct-15	10-0333-PG	34.5	33			100		10	20.82	2 - future residence. This Exception is Nonseverable	2364	841	Yes
Hunterdon	Delaware Twp.	B 44 L 27	Brodeen, Richard and Karen #1	24-Jan-03	10-0028-PG	50	48	25	65	70				2 - This Exception is Nonseverable	2057	196	
Hunterdon	Delaware Twp.	B 44 L 27.01	Brodeen, Richard W. & Karen #2	24-Jan-03	10-0007-PG	61	59	35	65	90				2 - This Exception is Nonseverable	2057	208	
Hunterdon	Delaware Twp.	B 44 L 6	Cifrese, Lisa & Geha, Richard	9-Nov-07	10-0192-EP	36.07	34	35	65	75	5		30	2 - Around existing house. This Exception is Nonseverable; 2 - Around existing house. This Exception is Nonseverable	2198	410	
Hunterdon	Delaware Twp.	B 45 L 12	ROSENBERG, SUZANNE	4-Jun-97	10-0002-DN		0										
Hunterdon	Delaware Twp.	B 45 L 3	Martin, Timothy & Katharine	18-Dec-20	10-0422-PG	36.16	35	18	80	72	1	2	100	1.982 - For future flexibility. This Exception is Nonseverable			
Hunterdon	Delaware Twp.	B 46 L 1	Foley, III, Edward J.	26-Nov-02	10-0093-EP	216	214	4	88	46				.5 - This Exception is Nonseverable; 1.5 - This Exception is Nonseverable; .5 - This Exception is Nonseverable; 1.5 - This Exception is Nonseverable	2053	26	
Hunterdon	Delaware Twp.	B 5 L 11	Robert & Mary Schenck	17-Sep-02	10-0085-EP	63.41	63	30	70	30				1.411 - This Exception is Nonseverable	2048	1	
Hunterdon	Delaware Twp.	B 51 L 1	Cyktor, Louis 4th	11-Sep-14	10-0323-PG	24.2	22	4	96	95		5		2 - existing residence. This Exception is Nonseverable	2339	563	
Hunterdon	Delaware Twp.	B 51 L 9	RADING B & C	15-Feb-94	10-0021-EP		0								1104	126	
Hunterdon	Delaware Twp.	B 51 L 9.05	Connolly, John R. & Ashby, Ivan G.C.	4-Jan-06	10-0147-EP	74.46	71		100		15			3 - exclude existing dwelling/bldgs. This Exception is Nonseverable	2144	826	
Hunterdon	Delaware Twp.	B 56 L 1, 17.01, 19	Locandro, Roger R. & Marylyn A.	11-Feb-05	10-0038-PG	50.68	48		63	34				3 - future homesite. This Exception is Nonseverable	2115	26	
Hunterdon	Delaware Twp.	B 56 L 20	Susan Robichaud (formerly Dodds)	9-Feb-07	10-0050-PG	27.48	23		95	47				4 - area surrounding improvements. This Exception is Nonseverable	2177	327	
Hunterdon	Delaware Twp.	B 57 L 13	Delaware Twp./Juniper III	28-Jun-07	10-0135-DE	65.79	62	26.14	70.2	90	3		19.2	3.5 - For residence and outbuildings. This Exception is Nonseverable	2190	603	
Hunterdon	Delaware Twp.	B 57 L 9	Davis Jr., Walter & Lucille/Hogan	29-May-08	10-0142-DE	114	108	25.18	72.33	42		2	45	3 - Lot for child. This Exception is Severable; 3 - Separate house and garage with an apartment from deed. This Exception is Nonseverable	2211	404	
Hunterdon	Delaware Twp.	B 58 L 1	Marion, Wayne & Van Doren, Anna	14-Jan-04	10-0039-DE	50.87	46	58	23	85				4 - add area around house and barns. This Exception is Nonseverable	2083	702	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	Delaware Twp.	B 58 L 2.01	Walker, Linda Berry	9-Jan-07	10-0124-DE	92	83	31.63	50.64		3		28	9.309 - This Exception is Nonseverable; 9.309 - This Exception is Nonseverable	2175	662	
Hunterdon	Delaware Twp.	B 58 L 9	Christopher, Armand, T. Jr.	30-Jul-10	10-0053-PG	58.31	57	25	40	32	1			1.5 - to include carriage house apartment, existing residence, drive & septic fields. This Exception is Nonseverable	2254	130	
Hunterdon	Delaware Twp.	B 59 L 1	Rigney, James & Teeter, Tiffany	30-Dec-03	10-0116-EP	95.58	96		44	34		5					
Hunterdon	Delaware Twp.	B 60 L 12, 15.02	Spolar / Moldamatic, Inc.	18-Jul-06	10-0051-PG	155.73	141	13	48	15	10			12 - Future Home site. This Exception is Nonseverable; 3 - around residential dwelling and garages. This Exception is Nonseverable	2160	907	
Hunterdon	Delaware Twp.	B 61 L 10	Cooper, Frank B. & Thomas E.	20-Feb-04	10-0051-DE	53.28	49		51	60				4.479 - Retain control over house/buildings. This Exception is Nonseverable	2086	524	
Hunterdon	Delaware Twp.	B 61 L 3	Horner, George S. (Est. of R. Pearson)	30-May-02	10-0034-DE	83.26	80	1	81	80				3 - around existing residences and bldgs. This Exception is Nonseverable; 3 - around existing residences and bldgs. This Exception is Nonseverable	2039	410	
Hunterdon	Delaware Twp.	B 61 L 9	Cooper, Frank B. & Thomas E.	20-Feb-04	10-0052-DE	45.79	45	2		87		3.5		1.178 - Potential for new home for resale. This Exception is Nonseverable	2086	502	
Hunterdon	Delaware Twp.	B 62 L 3	Cooper, Frank B. & Thomas E.	20-Feb-04	10-0050-DE	38.21	37.21	5	4	79	2.3			1.496 - New home under construction. This Exception is Nonseverable	2086	515	
Hunterdon	Delaware Twp.	B 62 L 4, 4.03, 4.04	Caffrey, Eugene	26-Nov-03	10-0078-DE	83.57	79		11	43	4.4			1 - existing homesite. This Exception is Nonseverable; .5 - existing and new barn(s). This Exception is Nonseverable; 3.164 - Overlap area with neighbor. This Exception is Severable; 1 - existing homesite. This Exception is Nonseverable; .5 - existing and new barn(s). This Exception is Nonseverable; 3.164 - Overlap area with neighbor. This Exception is Severable	2081	577	
Hunterdon	East Amwell Twp.	B 1 L 1	Martin, Timothy & Katharine	18-Dec-20	10-0422-PG	36.16	35	18	80	72	1	2	100	1.982 - For future flexibility. This Exception is Nonseverable			
Hunterdon	East Amwell Twp.	B 11 L 3	Southwark Farms LLC / Jorgenson	21-Jun-12	10-0195-DE	64.52	63	55.18	29.44			8	54	1.5 - indoor riding arena and Summer Barn. This Exception is Nonseverable; .3 - generator building and Round Barn. This Exception is Nonseverable	2290	832	
Hunterdon	East Amwell Twp.	B 11 L 37	Scibilia, P. Gregory & Dena K.	12-Dec-14	10-0026-PG	40.37	40							.047 - This Exception is Severable; .047 - This Exception is Severable	1223	569	
Hunterdon	East Amwell Twp.	B 16.01 L 31	East Amwell Township/Reiter	24-May-07	10-0056-DE	52.31	52	51	48	90		4	40				
Hunterdon	East Amwell Twp.	B 16.01 L 31.05	East Amwell Township/Reiter	24-May-07	10-0108-DE	23	20	33	55	65			42	3 - This Exception is Nonseverable; 3 - This Exception is Nonseverable			
Hunterdon	East Amwell Twp.	B 17 L 10, 9	SCHWAB	23-Mar-01	10-0058-EP	158	158	35	42	77					1196	687	
Hunterdon	East Amwell Twp.	B 17 L 15	Crater, Sandra L. & Claude	25-Apr-02	10-0019-DE	42	42	41	18	25					2037	193	
Hunterdon	East Amwell Twp.	B 17 L 16.03	DW Vineyards (Prev. Jeff & Debbie Fisher)	4-Nov-09	10-0188-PG	27	25	16	37	90		4	83	1.7 - existing residence. This Exception is Nonseverable	2240	519	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	East Amwell Twp.	B 17 L 24	VAN MARTER	31-Oct-96	10-0002-FS		148										
Hunterdon	East Amwell Twp.	B 17 L 34	Zuegner, Louis & Jeanne	3-Jun-11	10-0294-PG	82	77	49	40	98	3		61	5 - existing residence, apartment, other improvements, septic & drive. This Exception is Nonseverable	2270	140	
Hunterdon	East Amwell Twp.	B 18 L 1	SADC/Cavalier, Clare	2-Jun-02	10-0055-FS	105.53	106	42	42	83					2076	271	Yes
Hunterdon	East Amwell Twp.	B 18 L 18	Kanach, J. John & Gerald	23-Jan-06	10-0027-PG	74.24	71							3.5 - accomodate non ag uses. This Exception is Nonseverable; 3.5 - accomodate non ag uses. This Exception is Nonseverable	1224	782	
Hunterdon	East Amwell Twp.	B 18 L 19, 20, 22	Kanach/Hunterdon County	8-Dec-06	10-0091-EP	131	119	32	43	90				11.3 - to keep residence and buildings out of easement area. This Exception is Severable; 26.7 - for conservation recreation purposes. This Exception is Severable			
Hunterdon	East Amwell Twp.	B 18 L 23	Battle, Marianne	28-Sep-01	10-0070-EP	75.6	76	41	55	85					1237	755	
Hunterdon	East Amwell Twp.	B 2 L 10.05	ROSENBERG, SUZANNE	4-Jun-97	10-0002-DN		0										
Hunterdon	East Amwell Twp.	B 20 L 11, 16, 16.01, 30	Van Doren, Fred, Jo-An' & Lawrence Stratton	27-Apr-18	10-0244-DE	144	141	37	49	84	1	6	100	2.7 - Existing buildings Future Flexibility. This Exception is Nonseverable			
Hunterdon	East Amwell Twp.	B 20 L 17.07, 18	Halstead, Richard & Doris	7-May-03	10-0024-PG	108.74	109								2063	839	
Hunterdon	East Amwell Twp.	B 20 L 20	DU FOSSE	12-Apr-95	10-0023-EP		131										
Hunterdon	East Amwell Twp.	B 20 L 22	Kanach, J. John & Marilyn	18-Jun-02	10-0073-EP	51.94	50	37	20	96				2 - future home site. This Exception is Nonseverable	1224	796	
Hunterdon	East Amwell Twp.	B 20 L 23.02	Kanach, Gerald & Joyce	13-Aug-02	10-0071-EP	53.46	51	42	23	81				2 - future home. This Exception is Nonseverable	2049	333	
Hunterdon	East Amwell Twp.	B 20 L 24	Harrison, Michael	22-Aug-03	10-0002-PG	61.5	59	47	23	74				2 - provide for housing opportunity. This Exception is Nonseverable			
Hunterdon	East Amwell Twp.	B 20 L 6	Furst, Alan and Amy	27-Jun-03	10-0003-PG	64.76	63	62	35	84				2 - Provide for residence on farm. This Exception is Nonseverable			
Hunterdon	East Amwell Twp.	B 21 L 11, 12	Estate of Lillian Kanach	5-Sep-08	10-0162-PG	43.71	38	74	24	100		2		3 - future lot. This Exception is Severable; 3 - residential opportunity on farm. This Exception is Nonseverable	2217	111	
Hunterdon	East Amwell Twp.	B 21 L 13	Thomas, Susan	29-Jun-21	10-0434-PG	36.4	34	2	63	89	5		100	2.5 - Future single family residence. This Exception is Nonseverable			
Hunterdon	East Amwell Twp.	B 21 L 15	Torsilieri, Dean & Christina	17-Dec-07	10-0189-PG	25	19	43	57	50	22			3 - existing homesite. This Exception is Nonseverable; 2.69 - for future trail easement along riverbank. This Exception is Severable	2200	842	
Hunterdon	East Amwell Twp.	B 21 L 16, 16.01	Hay, Barbara Staump	30-Dec-09	10-0074-PG	60.52	57	34	45	37	2		27	2 - existing residence and improvements. This Exception is Nonseverable	2243	388	
Hunterdon	East Amwell Twp.	B 21 L 16.03	Hay, Barbara / Rainbow Ridge Farm	28-Aug-14	10-0341-PG	23.79	24	29	33	99	15				2338	87	
Hunterdon	East Amwell Twp.	B 21 L 19	Hill, Myrtle Ann	27-Jun-03	10-0001-PG	49.81	48	63	35	76				1.802 - Provide for residence on farm. This Exception is Nonseverable			
Hunterdon	East Amwell Twp.	B 21 L 19.03	NEMETH, ERNO	29-Jun-01	10-0056-EP	59.71	60	47	5	40					2012	626	
Hunterdon	East Amwell Twp.	B 21 L 2, 2.03	NJ Conservation Foundation (Baron)	21-Jun-05	10-0057-DE	172.9	164	57	34	86	3.5	9.4		3 - residential lot. This Exception is Nonseverable; 6 - Stream Corridor. This Exception is Severable	2129	667	
Hunterdon	East Amwell Twp.	B 23 L 11	DENTON, INGA ESTATE	27-Aug-99	10-0005-DN		104							3 - This Exception is Nonseverable			

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	East Amwell Twp.	B 23 L 12, 12.01; B 35.01 L 8	MANNERS, E	23-Jun-89	10-0011-EP		0								1027	888	
Hunterdon	East Amwell Twp.	B 24 L 11	Peabody, Thomas & Karen and Manners, Bergen & June	9-Mar-07	10-0179-EP	48.23	46	39	42	32	3			2 - exclude existing dwelling. This Exception is Nonseverable; 2 - exclude existing dwelling. This Exception is Nonseverable	2179	275	
Hunterdon	East Amwell Twp.	B 24 L 3	KINDERMAN	5-Jan-90	10-0013-EP		58								1037	637	
Hunterdon	East Amwell Twp.	B 25 L 11	Healy-Wielenta Family Trust (north)	26-Jul-07	10-0236-PG	26.59	24	31	12	47				3 - existing farmhouse & bldgs. This Exception is Nonseverable	2190	277	
Hunterdon	East Amwell Twp.	B 25 L 12	Henssler, Susan	6-Jul-06	10-0148-EP	136	133	3	73	58	5			3 - exclude existing SFD. This Exception is Nonseverable	2159	915	
Hunterdon	East Amwell Twp.	B 25 L 3	Gerard & Patricia Isabella	11-Jan-08	10-0245-PG	33.64	32	22	26	31	9			2 - exclude existing dwelling and garage. This Exception is Nonseverable; 2 - exclude existing dwelling and garage. This Exception is Nonseverable; 2 - exclude existing dwelling and garage. This Exception is Nonseverable; 2 - exclude existing dwelling and garage. This Exception is Nonseverable	2202	403	
Hunterdon	East Amwell Twp.	B 25 L 9	McLarty, LaVerne Estate of	11-Dec-02	10-0074-EP	91	91	42	44	85					1225	13	
Hunterdon	East Amwell Twp.	B 26 L 3; B 31 L 5	HILL W & P	23-Jun-89	10-0010-EP		0								1027	911	
Hunterdon	East Amwell Twp.	B 27 L 33.01	Kathleen Cannelongo (Crisafulli)	31-Mar-06	10-0237-PG	27.95	26	59	41	35		5		2 - to enhance homesite in future. This Exception is Nonseverable; 2 - to enhance homesite in future. This Exception is Nonseverable; 2 - to enhance homesite in future. This Exception is Nonseverable	2151	932	
Hunterdon	East Amwell Twp.	B 27 L 39	TOTTEN, R & E	19-Oct-89	10-0012-EP		137										
Hunterdon	East Amwell Twp.	B 27 L 46, 46.05	Hazel Harrison Trust	14-Oct-09	10-0161-PG	29.5	30	3	40	98		4			2239	133	
Hunterdon	East Amwell Twp.	B 27 L 47; B 31 L 3	Russell, Jr., Norman F. S.	24-Jul-02	10-0084-EP	97.29	97	4	43	57					2043	534	
Hunterdon	East Amwell Twp.	B 3 L 3	Rynearson, Helen A. SOUTH	27-Jun-11	10-0240-PG	40	38	20	70	54		8		2 - around homesite. This Exception is Nonseverable	2272	358	
Hunterdon	East Amwell Twp.	B 3 L 3.04	Rynearson, Helen A. NORTH	27-Jun-11	10-0239-PG	45	43	60	31	84		15		2 - existing farmhouse and future subdivision. This Exception is Nonseverable; 2 - Future homesite. This Exception is Nonseverable	2272	610	
Hunterdon	East Amwell Twp.	B 30 L 12, 16.01	Menchek, Floyd	12-Dec-02	10-0067-EP	49.7	50	53	38	98					1219	407	
Hunterdon	East Amwell Twp.	B 30 L 41.01, 5, p/o 42; B L	GULICK, R & E	22-Sep-93	10-0019-EP		0										
Hunterdon	East Amwell Twp.	B 31 L 10, 4	Harrison, Hazel M. (Living Trust)	24-Jun-11	10-0167-EP	99.45	97	75		56	9		67	2.5 - future dwelling. This Exception is Nonseverable	2271	703	
Hunterdon	East Amwell Twp.	B 32 L 1	Nielsen/Galloway (unionville vineyards)	9-Jul-02	10-0102-EP	87.94	88	60	20	68					2042	5	
Hunterdon	East Amwell Twp.	B 32 L 3; B 40.01 L 3	EAST AMWELL TWP./SOWSIAN	30-Dec-99	10-0039-EP		0								1185	79	
Hunterdon	East Amwell Twp.	B 32 L 5	Healy-Wielenta Family Trust (valley view-south)	26-Jul-07	10-0235-PG	82.92	74	44	45	85				3 - residential subdivision. This Exception is Severable	2190	322	
Hunterdon	East Amwell Twp.	B 33 L 1.03, 5, 7.06	WEEDON, M	15-Aug-95	10-0025-EP		0								1131	946	
Hunterdon	East Amwell Twp.	B 34 L 1.01, 2, 2.09, 4	MACK, JOHN & LORNA	19-May-00	10-0040-EP	65.74	66	18	74	59					1239	515	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	East Amwell Twp.	B 34 L 34	Holcombe, Robert & Barbara	25-Oct-11	10-0193-DE	97.6	92	76.69	23.31	100	2	5	64	6 - farm/homestead; restricted to one duplex. This Exception is Nonseverable	2279	509	
Hunterdon	East Amwell Twp.	B 35.01 L 10	THOMPSON (N)	27-Nov-91	10-0017-EP		124								1065	214	
Hunterdon	East Amwell Twp.	B 35.01 L 11	GARDNER	5-Dec-97	10-0003-DN		57										
Hunterdon	East Amwell Twp.	B 35.01 L 13	THOMPSON (S)	1-Nov-91	10-0016-EP		164								1064	382	
Hunterdon	East Amwell Twp.	B 40.02 L 6	Wee Beginnings Farm, LLC	10-Jun-05	10-0031-DE	68	64		100	66	32	4		4 - home site. This Exception is Nonseverable; 4 - home site. This Exception is Nonseverable; 4 - home site. This Exception is Nonseverable	2127	53	
Hunterdon	East Amwell Twp.	B 41 L 25.01, 25.02	Colonial Sportsmen Club, Inc.	15-Mar-07	10-0093-DE	113.24	93	65.72	7.29	21	28			20 - Club house/pool/picnic area/driveway access. This Exception is Nonseverable	2182	810	
Hunterdon	East Amwell Twp.	B 7 L 6; B 8 L 2, 24, 3, 4	Amwell Valley Conservancy	17-Oct-01	10-0080-EP	339.16	339	47	51	87					1246	699	
Hunterdon	Franklin Twp.	B 10 L 4	Vitale, Mario and Emily	18-May-05	10-0107-PG	54.89	53	23	76	31	10			2 - possible future dwelling. This Exception is Nonseverable; 2 - possible future dwelling. This Exception is Nonseverable; 2 - possible future dwelling. This Exception is Nonseverable; 2 - possible future dwelling. This Exception is Nonseverable	2122	881	
Hunterdon	Franklin Twp.	B 10 L 6	America's Grow-a-Row, Inc.	12-Nov-19	10-0424-PG	38.3	37	74	20	100		11	26	1.8 - Future flexibility. This Exception is Nonseverable	2485	349	
Hunterdon	Franklin Twp.	B 23 L 8.01, 8.20, 8.21, 8.22	Vartikar-McCullough, Jason R. & Sarah C.	5-Mar-20	10-0375-PG	69.7	68	7	67	74		10	82	1.5 - Existing single family residential unit and future flexibility.. This Exception is Nonseverable			Yes
Hunterdon	Franklin Twp.	B 25 L 1.02	Township of Franklin (Lawson)	9-Feb-06	10-0114-EP	41.04	40	16	52	61		45		1.035 - option of a residence. This Exception is Nonseverable; 1.035 - option of a residence. This Exception is Nonseverable	2147	548	
Hunterdon	Franklin Twp.	B 27 L 15.01	R. Thomas and Leslie Stephens	23-Mar-07	10-0231-PG	18.61	15	76	19	60				3.5 - existing residence & landscaping business. This Exception is Nonseverable	2180	154	
Hunterdon	Franklin Twp.	B 28 L 24	Foster, Maria	22-Feb-18	10-0374-PG	55.8	50	6	71	60				2 6.413 - Existing dwelling. This Exception is Nonseverable			
Hunterdon	Franklin Twp.	B 29 L 21; B 30 L 10	Knispel, August W	8-Jun-89	10-0009-EP		0								1027	192	
Hunterdon	Franklin Twp.	B 29 L 50	Estate of Mary W. Dorsi	19-Jun-13	10-0338-PG	44	41	34.5	65.5	64	13			3.5 - existing single family residence. This Exception is Nonseverable	2311	566	
Hunterdon	Franklin Twp.	B 30 L 11, 11.01	PETERSON, E, ET AL	28-Feb-92	10-0018-EP		0								1068	876	
Hunterdon	Franklin Twp.	B 30 L 14	Peterson, Linda (High Plains)	8-Nov-13	10-0308-PG	36.13	34	77.5	22.5	91	6			5 2 - Around existing dwelling. This Exception is Nonseverable; 2 - Around existing dwelling. This Exception is Nonseverable	2321	310	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	Franklin Twp.	B 30 L 17; B 35 L 26	Township Franklin\Cherryville	31-Jul-06	10-0104-DE	139.92	109	72.69	27.31	88	10.29	1.32	13.77	22.79 - Green Acres. This Exception is Severable; 2 - Homestead. This Exception is Nonseverable; 7 - Township may allow for cemetery use.. This Exception is Severable; 2 - Homestead. This Exception is Nonseverable; 7 - Township may allow for cemetery use.. This Exception is Severable			Yes
Hunterdon	Franklin Twp.	B 31 L 34.02	Volk, Jr., Lawrence	7-Jun-02	10-0098-EP	177.28	177	16	54	75					2040	200	
Hunterdon	Franklin Twp.	B 35 L 16	Michisk, Robert G.	27-Aug-01	10-0066-EP	52.62	53	30	70	88					2017	693	
Hunterdon	Franklin Twp.	B 35 L 32	Hilken, Eleanor C.	22-Mar-07	10-0173-EP	39.32	36		99	88	5			3 - exclude existing buildings. This Exception is Nonseverable	2179	933	
Hunterdon	Franklin Twp.	B 35 L 9	Passerello, James & Mary	28-Mar-07	10-0100-PG	67.32	63	65	35	83				4 - Future nonag use of farm buildings. This Exception is Nonseverable	2215	894	
Hunterdon	Franklin Twp.	B 36 L 16, 17	DILTS, G. & P.	22-May-89	10-0007-EP		150								1026	270	
Hunterdon	Franklin Twp.	B 36 L 18, 19, 44.01, 45, 45.09	PANACEK, H. & P.	22-May-89	10-0008-EP	255.1	255										
Hunterdon	Franklin Twp.	B 36 L 41	PANACEK, H. & P.	28-Dec-89	10-0001-DN		0										
Hunterdon	Franklin Twp.	B 37 L 42	MATHEWS, H & R	22-Sep-93	10-0020-EP		120										
Hunterdon	Franklin Twp.	B 38 L 26	Feeley, Brian	28-Feb-20	10-0268-DE	49.9	46	25	65	71	0.19	9.1	14	3.5 - Future single family residential unit. This Exception is Nonseverable; 3.5 - Future single family residential unit. This Exception is Nonseverable	2496	770	
Hunterdon	Franklin Twp.	B 38 L 32	Hodulik, Thomas	25-May-04	10-0006-DE	86	84	3	78	53	3	8		2.5 - future operator of farm. This Exception is Nonseverable; 2.5 - future operator of farm. This Exception is Nonseverable	2097	363	
Hunterdon	Franklin Twp.	B 39 L 11; B 41 L 18	Verity, Henry C. & A. Shirley	22-Dec-08	10-0203-EP	99.53	92	76	17	86	1		24	3 - existing home and business. This Exception is Nonseverable; 3 - two proposed building lots. This Exception is Severable; 2 - existing dwelling. This Exception is Nonseverable; 3 - existing home and business. This Exception is Nonseverable; 3 - two proposed building lots. This Exception is Severable; 2 - existing dwelling. This Exception is Nonseverable	2223	529	
Hunterdon	Franklin Twp.	B 41 L 17	Dirt Capital Partners, LLC (Baker Road)	21-Aug-18	10-0389-PG	83.6	81	26	59	59	18		74	2.5 - Area around single family residence and improvements. This Exception is Nonseverable	2447	267	
Hunterdon	Franklin Twp.	B 41 L 4	Franklin/Rodrigues, Amandio & Domingos, Jr.	10-Apr-06	10-0046-PG	151	145	74.9	24.7	70	9	9		3 - around existing buildings. This Exception is Nonseverable; 3 - proposed building lot. This Exception is Severable	2152	154	
Hunterdon	Franklin Twp.	B 42 L 2	Muehlbauer, Henry & Frances Tolley	7-Feb-05	10-0113-EP	128.37	123	7	93	95	2	3		5 - flexibility. This Exception is Nonseverable; 5 - flexibility. This Exception is Nonseverable	2114	732	Yes
Hunterdon	Franklin Twp.	B 42 L 4	BLEW, T. & S.	19-Dec-85	10-0001-EP		160								949	338	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	Franklin Twp.	B 43 L 22; B 44 L 5	Michisk, Robert G.	31-Jan-19	10-0412-PG	47.4	42		85	73	2	4	100	5.5 - Residence and future flexibility. This Exception is Nonseverable			
Hunterdon	Franklin Twp.	B 49 L 16	HLTA/Horoschak Farm	13-Dec-13	10-0061-NP	125	120	30	70	38				5 - homestead and flexibility of use. This Exception is Nonseverable	2323	137	Yes
Hunterdon	Franklin Twp.	B 49 L 25	Gunther, John	19-Apr-07	10-0149-EP	62	60		100	57	40			1 - future dwelling site and farm bldgs. This Exception is Nonseverable	2182	102	
Hunterdon	Glen Gardner Boro	B 1 L 1.01	Grochowicz, Thomas & Michelle (Boro)	30-Nov-21	10-0414-PG	86.3	76	33	40	79	10		40	6.217 - Non-Ag Commercial business. This Exception is Severable; 2.006 - Future residence. This Exception is Severable; 1.015 - This Exception is Nonseverable			
Hunterdon	Hampton Boro	B 11 L 1, 2, 2.02	Grochowicz, Thomas & Michelle (Boro)	30-Nov-21	10-0414-PG	86.3	76	33	40	79	10		40	6.217 - Non-Ag Commercial business. This Exception is Severable; 2.006 - Future residence. This Exception is Severable; 1.015 - This Exception is Nonseverable			
Hunterdon	Holland Twp.	B 1 L 6.01	Karmondi Farm LLC	1-May-13	10-0198-DE	80	77	37.54	20.96	70		4.53	23	3 - future SFR. This Exception is Nonseverable			
Hunterdon	Holland Twp.	B 10 L 43; B 14 L 20	Silva, Robert M., et als	5-May-21	10-0419-PG	130.9	129	40		50	5		74	1.8 - Future flexibility. This Exception is Nonseverable; 1 - Cell tower. This Exception is Nonseverable	2533	391	
Hunterdon	Holland Twp.	B 14 L 2, 38; B 9 L 20.01	Brown, Charles	15-Sep-17	10-0418-PG	133.6	129	27		64	7	3	74	5 - to give to granddaughter. This Exception is Severable; 5 - to give to granddaughter. This Exception is Severable	2415	43	
Hunterdon	Holland Twp.	B 14 L 35; B 22 L 98	Murphy, Suzanne S.	2-Jan-08	10-0258-PG	35.96	35	2	8	0.03		5		1 - Residential oppurtunity. This Exception is Nonseverable; 1 - Residential oppurtunity. This Exception is Nonseverable	2201	692	
Hunterdon	Holland Twp.	B 15 L 2, 22.01	Braun, Oscar - Estate of (Karen)	22-Dec-21	10-0275-DE	128.2	123	44	26	72	19	6	100	5 - Future dwelling. This Exception is Severable			
Hunterdon	Holland Twp.	B 15 L 3	Township of Holland	16-Jan-02	10-0063-EP	198.97	179	40	20	65				20 - future recreational use. This Exception is Severable	2028	114	
Hunterdon	Holland Twp.	B 15 L 4, 5	Wydner, Lawrence & Doris	19-Dec-01	10-0007-DE	122.46	122	38	26	68				3 - This Exception is Nonseverable; 3 - This Exception is Nonseverable; 3 - This Exception is Nonseverable	2026	432	
Hunterdon	Holland Twp.	B 15 L 6; B 16 L 16	Cooper, Gail L.	26-Sep-13	10-0313-PG	46.3	43	46	15	60	11		11	3 - Area around house. This Exception is Nonseverable	2318	201	
Hunterdon	Holland Twp.	B 15 L 7	Boss, Robert Howard (Estate of Henry Boss)	7-Dec-11	10-0278-PG	135	129	23	39	72	4.58	1.68	9.29	5.7 - existing residence, improvements & driveway. This Exception is Nonseverable	2281	149	
Hunterdon	Holland Twp.	B 16 L 4	Lane, Bryan P.	13-Jul-09	10-0175-EP	99.94	90	34	29	10	14			5 - proposed residential subdivision. This Exception is Severable; 5 - proposed residential subdivision. This Exception is Severable	2233	614	
Hunterdon	Holland Twp.	B 20 L 3	Phillips, Robert E. & Iris B.	3-Dec-02	10-0022-DE	63	63	11	51	40					2054	902	Yes
Hunterdon	Holland Twp.	B 20 L 7	Borwegen, Richard & Bettina	19-Jun-07	10-0169-EP	39.58	40	30	36	59					2187	11	
Hunterdon	Holland Twp.	B 20 L 9	LaFevre, Richard & Pamela	14-Mar-05	10-0136-EP	59.27	59	20	51	72	1				2117	447	
Hunterdon	Holland Twp.	B 21 L 18	Walter F. Jenness III	17-May-07	10-0250-PG	20.51	18	10		55		10	100	3 - existing residence & buildings. This Exception is Nonseverable	2184	651	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	Holland Twp.	B 21 L 18.01	Wilson, Laura & Smith, Ken	11-Sep-08	10-0249-PG	35.6	34		1	28	10		100	2 - possible addition to existing sfd. This Exception is Nonseverable	2217	354	
Hunterdon	Holland Twp.	B 22 L 22	Shire, Charles R.	8-Mar-07	10-0183-EP	114	113	31	30	61	15			1 - automotive repair business (non ag use). This Exception is Nonseverable	2178	846	
Hunterdon	Holland Twp.	B 22 L 34	Zeller, Karl F.	17-Jun-08	10-0185-EP	66.4	59	7	47	27	3			7.47 - Existing rental activities/future building. This Exception is Nonseverable; 7.47 - Existing rental activities/future building. This Exception is Nonseverable	2212	103	
Hunterdon	Holland Twp.	B 22 L 39, 47	Kathleen & Duane Young & Maria Ryan	12-Jun-02	10-0018-DE	95	89	17	33	41				.284 - exlude area around buildings. This Exception is Nonseverable; 1.678 - exclude area around buildings. This Exception is Nonseverable	2040	166	
Hunterdon	Holland Twp.	B 25 L 28.01	Hunterdon Land Trust Alliance\Cain, Richard	30-Dec-08	10-0039-NP	53.45	51	32	34	90	6.81	0.92	0.2	2 - exclude dwelling & driveway and garage for flexibility of future nonagricultural use. This Exception is Nonseverable; 4 - driveway and drainage. This Exception is Nonseverable; 2 - exclude dwelling & driveway and garage for flexibility of future nonagricultural use. This Exception is Nonseverable	2223	773	
Hunterdon	Holland Twp.	B 25 L 34	KJA Holdings/Alexis	1-Oct-15	10-0315-PG	70.88	68	3.3			4		16	5.5 - Existing dwelling. This Exception is Nonseverable	2363	392	
Hunterdon	Holland Twp.	B 25 L 59	Kozak, Paul E. & Edith S.	14-Jul-05	10-0190-EP	123	123	27	16		10				2129	760	
Hunterdon	Holland Twp.	B 25 L 60	HLTA/Estate of Wm. Stamets	29-Mar-10	10-0050-NP	195	183	5.14	4.12	72				2 - exclude existing dwelling and barn. This Exception is Nonseverable; 10 - expand boundary of existing outparcel. This Exception is Severable	2247	365	Yes
Hunterdon	Holland Twp.	B 26 L 16, 17, 19	Phillips, Robert & Iris, Marc & Sciarello, K.	30-Dec-02	10-0015-DE	64	63	75	4	86				1 - This Exception is Nonseverable	2056	633	Yes
Hunterdon	Holland Twp.	B 3 L 22	Balogh, Katherine	6-Dec-07	10-0147-DE	105.9	103	37.77	22.82	74	10		31	3 - Around buildings to keep out of Deed restrictions. This Exception is Nonseverable	2200	619	
Hunterdon	Holland Twp.	B 6 L 48	Gardner, Billie & Donna (Cullinane)	12-Mar-13	10-0287-PG	52.35	50	37.68	38.32	79				2 - around existing dwelling. This Exception is Nonseverable	2305	248	
Hunterdon	Holland Twp.	B 6 L 49	Hunterdon Cty/Hoffman C	21-Jun-12	10-0025-DE	90	85	66	12	80		14	24	2 - around existing house. This Exception is Nonseverable; 2.741 - existing driveway. This Exception is Nonseverable			
Hunterdon	Holland Twp.	B 6 L 49.02	Hunterdon Cty/Hoffman A	21-Jun-12	10-0024-DE	126.5	121	74	9	70		8	25	2 - around existing house. This Exception is Nonseverable; 3.166 - existing driveway. This Exception is Nonseverable			
Hunterdon	Holland Twp.	B 6 L 49.06	Hunterdon Cty/Hoffman B	21-Jun-12	10-0026-DE	110	109	55	35	85		3	5	1.288 - existing driveway. This Exception is Nonseverable			

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	Kingwood Twp.	B 30 L 6	Goeckeler, William & Susan	29-Aug-19	10-0405-PG	50.1	47	33	51	54			100	3 - Flexibility for current and future use. This Exception is Nonseverable	2478	1	Yes
Hunterdon	Kingwood Twp.	B 32 L 5, 6; B 33 L 12	Varela, Daniel - Estate of	9-Oct-19	10-0245-DE	91.4	89		82	70	18	3		.5 - Flexibility. This Exception is Nonseverable; 1.5 - Residence and flexibility. This Exception is Nonseverable; .5 - Flexibility. This Exception is Nonseverable; 1.5 - Residence and flexibility. This Exception is Nonseverable			
Hunterdon	Kingwood Twp.	B 33 L 24	Mulligan\Hunterdon Land Trust Alliance	12-Mar-14	10-0066-NP	68	63		80.8		23	16	100	5 - homestead. This Exception is Nonseverable	2327	719	
Hunterdon	Kingwood Twp.	B 37 L 3, 3.10	Strober, Michael & Diane	30-Dec-21	10-0189-DE	58.1	53		84		31	2	100	5.25 - existing single family residence, apartment & improvements. This Exception is Nonseverable	2556	11	
Hunterdon	Kingwood Twp.	B 39 L 2, 27	Mitchell, Paul & Vouletti	25-Mar-22	10-0278-DE	75.3	73	7	58	48		2	100	2.5 - 2 SFR. This Exception is Nonseverable	2563	768	
Hunterdon	Kingwood Twp.	B 39 L 3, 3.03, 4	Oertle, David & Lisa	7-May-21	10-0274-DE	112.9	107	0.5	96.5	30	21		100	5.5 - Existing residence and access. This Exception is Nonseverable	2534	164	
Hunterdon	Kingwood Twp.	B 4 L 2	Verity, Henry C. & A. Shirley	22-Dec-08	10-0203-EP	99.53	92	76	17	86	1		24	3 - existing home and business. This Exception is Nonseverable; 3 - two proposed building lots. This Exception is Severable; 2 - existing dwelling. This Exception is Nonseverable; 3 - existing home and business. This Exception is Nonseverable; 3 - two proposed building lots. This Exception is Severable; 2 - existing dwelling. This Exception is Nonseverable	2223	529	
Hunterdon	Kingwood Twp.	B 4 L 3	Dirt Capital Partners, LLC (Baker Road)	21-Aug-18	10-0389-PG	83.6	81	26	59	59	18		74	2.5 - Area around single family residence and improvements. This Exception is Nonseverable	2447	267	
Hunterdon	Kingwood Twp.	B 41 L 9	US Agrinova, LLC (Schuster)	19-Feb-19	10-0254-DE	112.6	108	0.5	74	59	17.5	1	74	6.759 - existing residences, barns, septic and run-in sheds. This Exception is Nonseverable	2462	222	
Hunterdon	Kingwood Twp.	B 42 L 6	Foley, III, Edward J.	26-Nov-02	10-0093-EP	216	214	4	88	46				.5 - This Exception is Nonseverable; 1.5 - This Exception is Nonseverable; .5 - This Exception is Nonseverable; 1.5 - This Exception is Nonseverable	2053	26	
Hunterdon	Kingwood Twp.	B 5 L 1.01; B 6 L 3.01	Tranquility Farms LP/Mase LP	28-Dec-17	10-0233-DE	138.84	139	30	8	61	6		99	5 - Future single family residential unit. This Exception is Nonseverable; 8.614 - Agreement and future easementPennEast for Pipeline Company. This Exception is Nonseverable	2428	726	
Hunterdon	Kingwood Twp.	B 5 L 2	Hunterdon Land Trust Alliance/Ramirez, Patricia	18-Dec-08	10-0045-NP	48.78	46	31	56	33				3 - exclude existing dwelling. This Exception is Nonseverable	2223	234	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	Kingwood Twp.	B 5 L 2.01	Hunterdon Land Trust Alliance\Middleton,M	18-Dec-08	10-0040-NP	40.97	38	43	40	62				3 - existing dwelling. This Exception is Nonseverable	2223	220	
Hunterdon	Kingwood Twp.	B 5 L 3	Zander, Donald H & Jill H. #2	4-Oct-16	10-0340-PG	28.44	24	17	32	75	3	4.38	9.36	4 - around existing residence and outbuildings. This Exception is Nonseverable; .5 - provides access to Zander I property. This Exception is Nonseverable	2387	777	
Hunterdon	Kingwood Twp.	B 5 L 4.03	Gross, Joel & Rosemary	15-Jan-15	10-0325-PG	62.17	58	54	30	95	4		0.96	1.5 - Around the existing house. This Exception is Nonseverable; 2.5 - existing barn and proposed apartment. This Exception is Nonseverable	2347	20	Yes
Hunterdon	Kingwood Twp.	B 6 L 11	DeSapio, Martin A. and Cathleen J.	14-Sep-21	10-0430-PG	48.4	46	21	33	59	4	2	100	2.8 - Around existing dwelling and driveway. This Exception is Nonseverable			Yes
Hunterdon	Kingwood Twp.	B 6 L 12, 13.01	Gaetano DeSapio Family Farm	13-May-16	10-0223-DE	70	65	36	39	62	7	11	5	2 - Future housing. This Exception is Nonseverable; 3 - Lot line adjustment with 12.01 to be completed prior to closing.. This Exception is Severable			
Hunterdon	Kingwood Twp.	B 6 L 18, 23.01	Kocsis, Ryan and Kimberly	22-Mar-16	10-0229-DE	158.11	146	18	52	56	6	28	52	11.43 - Around existing bldgs, residence, apartment bldg.. This Exception is Severable; 2 - future residence. This Exception is Nonseverable	2374	692	
Hunterdon	Kingwood Twp.	B 6 L 26, 26.01	Dalrymple, Richard K. & Brian S.	26-Mar-19	10-0382-PG	51.9	48	22	38	60		3	61	4.207 - existing and future single family residence. This Exception is Nonseverable	2465	599	Yes
Hunterdon	Kingwood Twp.	B 6 L 31.02	Kocsis, Frank & Mary Mott-Kocsis	17-Feb-06	10-0152-EP	34.26	34	79	21	64	5				2149	234	
Hunterdon	Kingwood Twp.	B 6 L 7	Kollmer, Wesley M. & Melinda L.	8-Sep-21	10-0429-PG	26	24	41	30	55			99	2 - Future single family residence and flexibility of use. This Exception is Nonseverable	2545	397	Yes
Hunterdon	Kingwood Twp.	B 7 L 6	Makatura, Dale & Diana / Sandra Search (Maplewood Farm)	22-May-13	10-0322-PG	113.63	110	87	13	75	4		41	4 - for exisiting improvements. This Exception is Nonseverable	2310	842	Yes
Hunterdon	Kingwood Twp.	B 7 L 7	DeSapio, Anthony	17-Dec-03	10-0041-DE	80	75	73	22	15	5	11		2.5 - This Exception is Nonseverable; 3 - This Exception is Nonseverable	2083	80	
Hunterdon	Kingwood Twp.	B 7 L 7.01	DeSapio, Anthony & Salvatore	17-Dec-03	10-0036-DE	128	126	49	50	15	3.8	7.2		2 - This Exception is Nonseverable; 2 - This Exception is Nonseverable	2082	468	
Hunterdon	Lebanon Boro	B 1 L 1.01	Romano, Gildo & Anna/Chiovitti, John & Irma	24-Oct-06	10-0007-FS	129.33	129	81	10	95		3	69				
Hunterdon	Lebanon Boro	B 1 L 2	Spencer, John J. & Lorraine	14-Feb-06	10-0130-EP	80	80	78	13	38	20	20			2147	851	
Hunterdon	Lebanon Twp.	B 10 L 39	Sekela, George	2-Feb-06	10-0098-DE	82	79	14.14	33.56	48				3 - Around existing house and buildings. This Exception is Nonseverable; 3 - Around existing house and buildings. This Exception is Nonseverable	2147	684	Yes
Hunterdon	Lebanon Twp.	B 18 L 18, 23, 44	Diana Estates, Inc.	19-May-08	10-0146-DE	122.07	122	60		26					2212	76	
Hunterdon	Lebanon Twp.	B 18 L 28	Hamorski, Mary Beth & Jeffrey Salatiello	17-Aug-15	10-0215-DE	67.31	65	18		47	1		91	2.5 - Flexibility and possible future residence. This Exception is Nonseverable	2361	462	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	Lebanon Twp.	B 18 L 47	Masefield, Deborah K.	31-Oct-08	10-0176-EP	75.83	66	18		39				9.88 - exclude existing buildings and future nonag uses. This Exception is Nonseverable; 9.88 - exclude existing buildings and future nonag uses. This Exception is Nonseverable	2220	491	Yes
Hunterdon	Lebanon Twp.	B 30 L 41	Tucker, Robert A. and Lauren	29-May-08	10-0090-DE	115.91	114	4.44		55	15	2	95	2 - For around the dwelling, keep out of the deed. This Exception is Nonseverable	2211	428	
Hunterdon	Lebanon Twp.	B 35 L 66; B 36 L 39	McKee, Thomas & Heidi	25-Jan-19	10-0246-DE	64.8	65	15		42	2	2	100	2 - This Exception is Nonseverable			
Hunterdon	Lebanon Twp.	B 35 L 87, 91.12	Sekel, Clifford S.	24-Jan-08	10-0157-EP	106.34	104	19	6	65	20			2 - around existing buildings. This Exception is Nonseverable	2203	17	Yes
Hunterdon	Lebanon Twp.	B 36 L 26; B 57 L 32	SADC/Riback, Charles J.	5-May-06	10-0003-FS	93.68	94	60	20	56	5.7	3.4	37				
Hunterdon	Lebanon Twp.	B 40 L 13	Nagie, Paulette	25-Oct-07	10-0127-EP	72.75	71	7	10	67				2 - exception around residence and farm bldgs. This Exception is Nonseverable; 2 - exception around residence and farm bldgs. This Exception is Nonseverable	2038	357	
Hunterdon	Lebanon Twp.	B 40 L 5	Rodigas	12-Oct-05	10-0073-PG	61.34	59	11.9	29.5	75		2.1		2 - residential dwelling. This Exception is Nonseverable; 2 - Horse Trail Easement. This Exception is Nonseverable	2138	1	Yes
Hunterdon	Lebanon Twp.	B 41 L 10	Grossman, Neil & Wolfe, Nancy L.	24-Jun-05	10-0150-EP	54.1	52	24	42	2	10			2 - exclude existing dwelling. This Exception is Nonseverable; 2 - exclude existing dwelling. This Exception is Nonseverable	2127	659	Yes
Hunterdon	Lebanon Twp.	B 44 L 19	Trimmer Road Co., L.L.C.	15-Mar-05	10-0093-PG	55.34	53	54.5	1.9	55	10.7	13.5		2 - residential dwelling. This Exception is Nonseverable	2117	835	Yes
Hunterdon	Lebanon Twp.	B 50 L 12, 15.05, 15.06, 15.07, 15.08	Weeks, Jay D. & Matilda K.	6-Apr-05	10-0139-EP	107.33	105	17		35	15			3 - existing bldgs, 2 sfd's. This Exception is Nonseverable; 3 - existing bldgs, 2 sfd's. This Exception is Nonseverable; 3 - existing bldgs, 2 sfd's. This Exception is Nonseverable	2119	144	
Hunterdon	Lebanon Twp.	B 51 L 6, 6.01	Stonegate Standard Bred Farms, Inc.	26-Jan-06	10-0053-DE	176.8	175	42.29		19	19	7	63	2 - Around existing house. This Exception is Nonseverable			
Hunterdon	Lebanon Twp.	B 56 L 13	Tack, Douglas & Susan	14-Dec-18	10-0228-DE	32.5	32			51	16		100	1 - Flexibility of use. This Exception is Nonseverable	1206	29	
Hunterdon	Lebanon Twp.	B 57 L 27, 28	Tullo, David & Susan	18-Jun-12	10-0167-DE	137	131	52	1	24	15.14		51.24	2 - future house. This Exception is Severable; 4 - existing house and cottage. This Exception is Nonseverable			
Hunterdon	Lebanon Twp.	B 69 L 49	Fentzloff, Edward O. & Nikki	12-Jul-07	10-0171-EP	42.6	42	41	6	51				2 - exclude existing residence. This Exception is Nonseverable; 2 - exclude existing residence. This Exception is Nonseverable	2189	430	Yes
Hunterdon	Raritan Twp.	B 10 L 3	Michisk, Robert G.	27-Aug-01	10-0066-EP	52.62	53	30	70	88					2017	693	
Hunterdon	Raritan Twp.	B 10 L 4, 4	Hilken, Eleanor C.	22-Mar-07	10-0173-EP	39.32	36		99	88	5			3 - exclude existing buildings. This Exception is Nonseverable	2179	933	
Hunterdon	Raritan Twp.	B 12 L 2	Chwat, Stefanja	11-Jul-02	10-0094-EP	110	110	10	90	60					2042	355	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	Raritan Twp.	B 12 L 8	Michisk, Robert G.	31-Jan-19	10-0412-PG	47.4	42		85	73	2	4	100	5.5 - Residence and future flexibility. This Exception is Nonseverable			
Hunterdon	Raritan Twp.	B 63 L 2	Jannuzzi, Joseph J.	14-Jan-04	10-0033-DE	22	19	60	40	86	39.1	1.8		3.4 - future expansion of residence. This Exception is Nonseverable; 3.4 - future expansion of residence. This Exception is Nonseverable	2083	693	
Hunterdon	Raritan Twp.	B 63 L 3, 4	Teatzner, Arthur M. & Lorraine A.	14-Jan-04	10-0032-DE	31.02	30	79	21	41	0.3	3.3		1 - possible expansion in the future. This Exception is Nonseverable; 1 - possible expansion in the future. This Exception is Nonseverable	2083	712	
Hunterdon	Raritan Twp.	B 71 L 17	Kuhl Makarick Properties	30-Mar-07	10-0081-EP	47.83	46	41	14	23		8		2 - multi family house. This Exception is Nonseverable	2180	748	
Hunterdon	Raritan Twp.	B 71 L 19	Bowlby, Donald & Lillis - Estate of (Lot 19)	25-Jun-21	10-0270-DE	55.8	49	58	20	91		5	100	6.7 - Residence & future flexibility. This Exception is Nonseverable; 6.7 - Residence & future flexibility. This Exception is Nonseverable	2538	453	
Hunterdon	Raritan Twp.	B 71 L 19.02	Bowlby, Donald & Lillis - Estate of (Lot 19.02)	25-Jun-21	10-0269-DE	20.8	19	14	71	85			100	2 - Future residential & use flexibility. This Exception is Nonseverable; 2 - Future residential & use flexibility. This Exception is Nonseverable	2538	577	
Hunterdon	Raritan Twp.	B 72.07 L 81	Bowlby, Donald & Lillis - Estate of (Lot 81)	25-Jun-21	10-0271-DE	97.9	95	31	54	55	7		100	3 - Future home and flexibility. This Exception is Nonseverable; 3 - Future home and flexibility. This Exception is Nonseverable	2538	680	
Hunterdon	Raritan Twp.	B 77 L 7.02	Case, Gladys F.	20-Jun-19	10-0247-DE	76.1	66	46	50	91		4	100	9 - Existing residence (potential duplex). This Exception is Severable; 1.5 - Future residence. This Exception is Nonseverable			
Hunterdon	Raritan Twp.	B 80 L 13	Reaville East Farm LLC	20-Oct-08	10-0083-EP	61.91	60	69	3	60		10		2 - allow for a dwelling. This Exception is Nonseverable; 2 - allow for a dwelling. This Exception is Nonseverable	2219	622	
Hunterdon	Raritan Twp.	B 80 L 13.01	Whitehouse, Edw. A. t/a Quick River Farm	28-Feb-05	10-0135-EP	44.7	42	36	26	94	30			2.5 - future construction of new home, pool, driveway, etc. This Exception is Nonseverable	2116	367	
Hunterdon	Raritan Twp.	B 80 L 17	Charles & Joan Rogers	19-Sep-02	10-0126-EP	87.23	87	40	40	72				3 - This Exception is Nonseverable	2001	469	
Hunterdon	Raritan Twp.	B 81 L 2, 2.01; B 82 L 4	Hockenbury, Irvin	28-Dec-10	10-0077-PG	19.9	17	52	10	90		13		1.15 - This Exception is Severable; 2 - Existing Homesite. This Exception is Nonseverable	2262	127	
Hunterdon	Raritan Twp.	B 82 L 1	Lee, Hildegard	17-Jul-02	10-0014-DE	56.23	52	21	30	75				2 - around existing housing. This Exception is Nonseverable; 2 - around existing housing. This Exception is Nonseverable	2043	1	
Hunterdon	Raritan Twp.	B 82 L 2	Snyder, Doris	2-May-14	10-0327-PG	52	50	46	47	73		3	18	2 - Around existing dwelling. This Exception is Nonseverable	2330	46	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	Raritan Twp.	B 82 L 3	Raritan Township (Balek)	18-Oct-05	10-0128-EP	57	56	40	59	100	5			1.5 - future dwelling site. This Exception is Nonseverable; 1.5 - future dwelling site. This Exception is Nonseverable	2064	660	
Hunterdon	Raritan Twp.	B 83 L 2	Kovi Farm	3-May-07	10-0105-PG	132	132	60	40	71	20				2183	133	
Hunterdon	Raritan Twp.	B 84 L 2.01	Maraspin, Lyno E	8-Jul-03	10-0103-EP	72.12	72	31	63	49				1.848 - This Exception is Nonseverable; 1.848 - This Exception is Nonseverable	1216	745	
Hunterdon	Raritan Twp.	B 84 L 2.02	Zanetti, Edward G.	22-Aug-02	10-0097-EP	54	52	73	25	67				2 - This Exception is Nonseverable	2046	186	
Hunterdon	Raritan Twp.	B 84 L 29	Elbert, Oliver	27-Mar-09	10-0115-EP	93	90	60	30	59	3	17		3.5 - buidings could be used for non ag uses. This Exception is Nonseverable; 3.5 - buidings could be used for non ag uses. This Exception is Nonseverable; 3.5 - buidings could be used for non ag uses. This Exception is Nonseverable	2227	922	
Hunterdon	Raritan Twp.	B 85 L 6	Moreira Family LLC	11-Apr-07	10-0154-EP	93.53	85	71	15	90	10			7.458 - future SFD. This Exception is Nonseverable; 1.073 - Driveway. This Exception is Nonseverable	2181	362	
Hunterdon	Raritan Twp.	B 86 L 1	RARITAN TWP/BOND	5-Apr-02	10-0055-EP	110	110	39	49	84							
Hunterdon	Raritan Twp.	B 86 L 11, 15, 15.03, 22	Everitt, Roger & Alice & Barri-Lynn	21-Feb-03	10-0104-EP	96	96	53	43	100					2026	18	
Hunterdon	Raritan Twp.	B 86 L 2, 2.01	Adda, Joseph & Anna	19-Jun-03	10-0106-EP	103.78	104	37	39	77					8302	61	
Hunterdon	Readington Twp.	B 12.01 L 15	Emmet, Christopher T. & Anne G.	19-Jan-07	10-0170-EP	134.2	124	55	35	34	16			9.47 - residences and farm bldgs. This Exception is Nonseverable; .82 - residence. This Exception is Nonseverable	2175	899	
Hunterdon	Readington Twp.	B 13 L 62	Hamewith Farms Inc c/o Andrew Campbell	23-Jan-07	10-0175-PG	85	80	39	49	15		10		3 - existing home. This Exception is Nonseverable	2129	362	
Hunterdon	Readington Twp.	B 14 L 1	SCHLEY, JOHN	30-Dec-98	10-0004-DN	124.87	125										
Hunterdon	Readington Twp.	B 14 L 1.01	Schley, John	15-Sep-17	10-0357-PG	21	21	39	61	87	8		58		2415	21	
Hunterdon	Readington Twp.	B 14 L 50	Readington Twp/Schley	10-Feb-03	10-0101-EP	87.16	87	52	32	65					1213	736	
Hunterdon	Readington Twp.	B 15 L 1	Schley, Reeve III #1	28-Nov-01	10-0069-EP	103.17	101	65	1	75				2 - future home site. This Exception is Nonseverable	1222	673	
Hunterdon	Readington Twp.	B 15 L 1.02	Schley, Reeve III #2	27-Nov-01	10-0068-EP	64.01	62	42	13	79				2 - future home site. This Exception is Nonseverable	1222	711	
Hunterdon	Readington Twp.	B 15 L 4	Robin Arnaudy	12-Mar-07	10-0173-PG	28	27	45	45			7		1 - around single family residence, smaller rental residence & one barn. This Exception is Nonseverable	2150	521	
Hunterdon	Readington Twp.	B 39 L 14	Philip and Deanna Cuchiaro	27-Mar-07	10-0167-PG	25	25	21	69						2171	361	
Hunterdon	Readington Twp.	B 39 L 49, 49.12, B 40 L 2	Peters, Theodore & Grace	9-Dec-13	10-0306-PG	67.78	61	51	49	43	11	2	62	6 - existing residence (historic). This Exception is Severable; 6 - existing residence (historic). This Exception is Severable; 1 - future residence. This Exception is Nonseverable	2322	840	Yes
Hunterdon	Readington Twp.	B 45 L 10	Eggemann, Gene	18-Jan-05	10-0132-EP	62.05	41	61	34					20 - for municipal open space program. This Exception is Severable; 1 - for future dwelling. This Exception is Nonseverable; .988 - Access right-of-way. This Exception is Nonseverable	2113	360	
Hunterdon	Readington Twp.	B 46 L 21; B 52.01 L 14	Twp of Readington/Romano	11-Jan-02	10-0076-EP	110.36	110	59	40	95					1210	749	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	Readington Twp.	B 46 L 22.01	Reno, Paul & Peter	13-Sep-04	10-0014-PG	71	71	52	28	95					1203	76	
Hunterdon	Readington Twp.	B 52 L 10; B 64 L 45	HRUBESH, JOHN & CAROL	5-Sep-01	10-0057-EP	79.71	80	44	56	60							
Hunterdon	Readington Twp.	B 53 L 22	READINGTON TWP./B.L.N., LLC	3-Nov-05	10-0111-EP	130.79	131								1109	689	
Hunterdon	Readington Twp.	B 53 L 5.02	Holland Brook Realty, LLC	30-Jun-11	10-0277-PG	25.72	24	85	15	93				2 - future single family residence. This Exception is Nonseverable	2215	52	
Hunterdon	Readington Twp.	B 53 L 9	Dolan, William & Leona	20-Jun-06	10-0071-PG	20.5	21	33.5	55.2	40					2157	844	
Hunterdon	Readington Twp.	B 55 L 12, 9; B 66 L 48	WALLENDJACK, P.	25-Aug-87	10-0005-EP		0							6.5 - This Exception is Nonseverable	993	676	
Hunterdon	Readington Twp.	B 55 L 15; B 66 L 45, 45.01	READINGTON TW./MOORE	4-Jan-02	10-0110-EP	66.88	67										
Hunterdon	Readington Twp.	B 55 L 17	Scanlon, Lucy M. (Scanlon/Twp. of Readington)	5-Mar-03	10-0012-PG	42	42							.5 - barn with living quarters. This Exception is Nonseverable	1226	88	
Hunterdon	Readington Twp.	B 55 L 17.02	Scanlon, Lucy/Readington Twp.	5-Mar-03	10-0013-PG	46	44							2 - This Exception is Nonseverable	1226	68	
Hunterdon	Readington Twp.	B 55 L 8	Readington Twp/Kappus R.	5-Dec-07	10-0168-EP	50	50	62	38	90	2				1237	340	
Hunterdon	Readington Twp.	B 56 L 5	James, Eugene & Helen	29-Jun-09	10-0070-PG	21	19	54	46	80				2 - existing residence & barn. This Exception is Nonseverable	2215	26	
Hunterdon	Readington Twp.	B 57 L 13.01	Staats, Grace B.	20-Mar-07	10-0229-PG	55.2	53	87	13	87	2	1		2 - Around Homesite. This Exception is Nonseverable			
Hunterdon	Readington Twp.	B 57 L 2, 2.05	Pompliano/Schulz/Readington Twp.	18-Dec-06	10-0037-PG	52.13	49	74	23	72	3	3.2		2 - future dwelling. This Exception is Nonseverable; 1.275 - lot line adjustment to adjacent nonconforming lots. This Exception is Severable	2174	1	
Hunterdon	Readington Twp.	B 62 L 1	John & Ruth Jackson	4-Oct-06	10-0072-PG	34.12	34	10	25	94	5				2111	670	
Hunterdon	Readington Twp.	B 62 L 4, 7	DOBOZYNSKI, WALTER & ANNA	7-Apr-95	10-0015-FS		235										
Hunterdon	Readington Twp.	B 63 L 13	Accetola, Albert B.	19-Sep-07	10-0039-PG	67.22	64	35	25	60		5	85	3 - Exempt area around two residences & barns. This Exception is Nonseverable	2177	640	
Hunterdon	Readington Twp.	B 64 L 29	ReadTwp/Chesla, Kevin & Kimberly (Kanach)	28-Jul-09	10-0209-EP	43.8	42		58	98	1.5		100	2 - future residence. This Exception is Nonseverable	2175	729	
Hunterdon	Readington Twp.	B 64 L 44, 44.01, 44.02	BAUER/COLE	11-Mar-94	10-0022-EP		0								1105	135	
Hunterdon	Readington Twp.	B 65 L 12, 12.01	Readington/Little, C & S	29-Dec-09	10-0214-EP	32	32	21	72		11.3				2180	301	
Hunterdon	Readington Twp.	B 65 L 23	Hanna, David N. & Mary Strzelecki Hanna	30-Jun-06	10-0031-PG	25.74	25	55	21	35	26.2	4.1		.74 - future building site for residence. This Exception is Nonseverable; .26 - existing non habitable residence. This Exception is Nonseverable	2078	355	
Hunterdon	Readington Twp.	B 66 L 17	Dabrowski, Michalina	4-Oct-06	10-0033-PG	36.17	35	75	25	90				1 - to except out the residence. This Exception is Nonseverable	2058	745	
Hunterdon	Readington Twp.	B 66 L 2	Readington Twp/Reno	29-Jan-03	10-0100-EP	52	50	32	68	70				2 - no house on farm. This Exception is Nonseverable; 2 - no house on farm. This Exception is Nonseverable	2057	494	
Hunterdon	Readington Twp.	B 66 L 24, 52	Allen, Julia & Richard C.	14-Sep-04	10-0063-DE	124.9	121	52	44	69	3.3			3 - existing dwellings & proposed 2nd dwelling limited to 2000 sf. This Exception is Nonseverable; .5 - Public access easement. This Exception is Nonseverable	2105	201	Yes
Hunterdon	Readington Twp.	B 67 L 12	Cole, Robert & Janet	21-Feb-17	10-0360-PG	22.8	21	28	72	82	2		100	2 - Around existing house and buildings. This Exception is Nonseverable	2397	269	Yes

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	Readington Twp.	B 70 L 38.50	Readington Twp./Estate of Stewart B. Kean	16-Feb-06	10-0180-EP	94.3	89	48	19	64	2			2 - future dwelling site. This Exception is Nonseverable; 3 - to subdivide with cottage. This Exception is Severable			
Hunterdon	Readington Twp.	B 72 L 10.02	Pagano, Gregory & Marie (prev. Edmund & Theresa)	7-Jul-06	10-0062-PG	33.87	33			73		10		1 - future homesite. This Exception is Nonseverable	2096	179	
Hunterdon	Readington Twp.	B 72 L 11	READINGTON TWP./SCHAEFER,	14-Apr-99	10-0037-EP		94								1076	113	
Hunterdon	Readington Twp.	B 72 L 23	READINGTON TWP./SCHAEFER,	30-Apr-99	10-0038-EP		128								1209	966	
Hunterdon	Readington Twp.	B 72 L 5, 5.02	Readington Twp/Bartles	12-Jun-07	10-0096-EP	75	75	14	13	59					1202	696	
Hunterdon	Readington Twp.	B 75 L 19.01	Frank Rica, President	4-Dec-03	10-0005-PG	39	39	50	35	60					2081	289	
Hunterdon	Readington Twp.	B 75 L 33	Saqa, Hanna & Hanna Abu Ghattas	22-Sep-10	10-0170-PG	118	116	56	33	82	6	1	34	2.5 - existing & replacement residence. This Exception is Nonseverable	2256	868	
Hunterdon	Readington Twp.	B 75 L 35, 40	Jones, Wayne & Gail	26-Jan-04	10-0010-PG	52	52	15	80	70					1097	292	
Hunterdon	Readington Twp.	B 80 L 1	Illva Saranno Corp. (Readington Twp)	19-Sep-07	10-0254-PG	62.2	60	51	46		3			2 - build single family dwelling. This Exception is Nonseverable; 2 - build single family dwelling. This Exception is Nonseverable; 2 - build single family dwelling. This Exception is Nonseverable; 2 - build single family dwelling. This Exception is Nonseverable	2194	533	
Hunterdon	Readington Twp.	B 93 L 12	Miller, Douglas T. & Evelyn C.	4-May-05	10-0015-PG	40.96	41	41	38	85					2070	510	
Hunterdon	Readington Twp.	B 93 L 13, 29	BURJAN, J	16-Jun-95	10-0024-EP		105										
Hunterdon	Readington Twp.	B 93 L 18, 19, 20; B 95 L 13	READINGTON TWP./MASON	15-Oct-98	10-0034-EP		242								1197	817	
Hunterdon	Readington Twp.	B 93 L 28	Readington Twp/Burjan	31-Jan-03	10-0095-EP	136.8	137	34	60	81					1254	619	
Hunterdon	Readington Twp.	B 94 L 17	Readington Twp / Toll Lot 17 (Elbert)	27-Jun-13	10-0297-PG	29.01	27	42	51	99	2		24	2 - future single family residence. This Exception is Nonseverable	2276	73	
Hunterdon	Readington Twp.	B 94 L 19	Readington Toll lot 19 / Little Hills	23-Sep-15	10-0321-PG	84	82	46.6	19.8	88	0.01			2 - Around principal dwelling. This Exception is Nonseverable			
Hunterdon	Readington Twp.	B 96 L 18	Readington Twp/ Trust of D'Urso, Pasquale	12-Mar-07	10-0061-PG	79	79	71	25	63		1		.5 - septic easement for lot 18.02. This Exception is Severable	2179	197	
Hunterdon	Readington Twp.	B 96 L 2	Triple D LLC	15-Dec-06	10-0171-PG	50.68	46	37	41	95		5		5 - residence & nonagricultural uses. This Exception is Nonseverable	2174	30	
Hunterdon	Readington Twp.	B 98 L 2	Enzo & Nicole Padovani	10-Oct-07	10-0174-PG	30	30	24	69	38	13		78				
Hunterdon	Readington Twp.	B 98 L 3	Kanach, S	30-Jan-97	10-0006-FS	15	15							15 - This Exception is Nonseverable			
Hunterdon	Readington Twp.	B 98 L 3	Kanach, S	11-Dec-96	10-0026-FS		219							.13 - This Exception is Nonseverable; .016 - This Exception is Nonseverable			
Hunterdon	Stockton Boro	B 2 L 9	BODINE, W. & P.	26-Feb-96	10-0026-EP		208							10 - two future dwellings. This Exception is Nonseverable	1143	167	
Hunterdon	Tewksbury Twp.	B 10 L 1.01, 5.02	Wade, Christian & Judith (Ribit Hollow Farm)	1-Jul-05	10-0045-PG	108.2	106	48	8	20		20		.5 - around shed for future business use. This Exception is Nonseverable; 1 - For future residence. This Exception is Nonseverable; 1 - For existing Residence. This Exception is Nonseverable	2127	34	Yes
Hunterdon	Tewksbury Twp.	B 13 L 21	Gimbel, Irene	10-Nov-09	10-0158-DE	79	76	30	30	57		3	26	1.5 - around existing barn. This Exception is Nonseverable; 1.5 - around dwelling. This Exception is Nonseverable	2244	215	
Hunterdon	Tewksbury Twp.	B 14 L 23.02	Schenker, Alice	21-Jun-07	10-0130-DE	75	75	87.95	5.75	74.7	2	2	55		2187	115	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	Tewksbury Twp.	B 14 L 9.01	Moros, Paul & Delores	11-Sep-08	10-0157-DE	65	65	81.69		32.6	28	1	86		2218	383	
Hunterdon	Tewksbury Twp.	B 15 L 7; B 26 L 10	Dana Callanan\ Tewksbury Twp.	27-Mar-09	10-0120-DE	56.5	54	52.97	7.01	44	4.9			.5 - existing septic field only - no dwelling opportunity. This Exception is Nonseverable; 1.5 - Around house and buildings. This Exception is Nonseverable	2228	117	
Hunterdon	Tewksbury Twp.	B 16 L 11	Storms, Donald & Madelyn	3-Jan-08	10-0130-PG	150	149	70	25	27	10			1 - around existing homesite. This Exception is Nonseverable	2201	657	Yes
Hunterdon	Tewksbury Twp.	B 16 L 23, 23.01, 23.02	Tewksbury Associates Inc.	27-Apr-10	10-0084-PG	56.48	56	4.5	44	60					2249	21	
Hunterdon	Tewksbury Twp.	B 19 L 11.05, 11.06, 11.07	Simpson, Rhyne & Andraya	17-Oct-08	10-0161-DE	72.7	73	44	24	40	2	2	59		2219	582	
Hunterdon	Tewksbury Twp.	B 20 L 2	Tauber, George & Christine / Mark & Susan Mink	8-Nov-07	10-0108-PG	15.6	15		10	47				1 - around homesite. This Exception is Nonseverable	2199	519	
Hunterdon	Tewksbury Twp.	B 27 L 151	Melick, Robert & Audrey	22-Apr-10	10-0063-PG	46.72	46	53	35	90				1 - garage & landscaping business. This Exception is Nonseverable	2248	830	
Hunterdon	Tewksbury Twp.	B 3 L 34, 4.01, 4.02; B 4 L 4.02, 4.03, 4.04, 4.05, 4.06, 4.07, 4.08, 4.09, 4.10, 4.11, 4.12, 4.13, 4.14, 4.16; B Barclay L Road	CRIMI, J.(SERENITY HILLS FARM)	25-Aug-10	10-0124-PG	306.61	307	29	10	49	1	2	35	54.5 - conservation easement. This Exception is Nonseverable; 3 - non-severable building lot. This Exception is Nonseverable; 20 - conservation easement. This Exception is Nonseverable	2255	282	Yes
Hunterdon	Tewksbury Twp.	B 30 L 6.02	Livingston, Marsha & Marbern, Berry	28-Jun-18	10-0408-PG	46.33	46	19	55	98			70		2441	682	
Hunterdon	Tewksbury Twp.	B 31 L 12.01	Langone, Vincent & Terrence	10-Sep-09	10-0166-DE	50	45	14	20	50	2.31	1.75	23.07	5 - Exclude dwelling, apartment, and buildings from deed. This Exception is Nonseverable	2237	349	
Hunterdon	Tewksbury Twp.	B 38 L 1.04	Hill & Dale/Rothpletz, Jr., Michael E. #1	24-May-16	10-0319-PG	100	91	12	54	50		1	26	9.5 - For future dwelling. This Exception is Nonseverable; 9.5 - For future dwelling. This Exception is Nonseverable	2378	325	Yes
Hunterdon	Tewksbury Twp.	B 38 L 1.05	Hill & Dale Farms, Inc. (Rothpletz #2)	31-Dec-12	10-0295-PG	51	43	51	46	91	3		2	7.044 - For future dwelling. This Exception is Nonseverable; 7.044 - For future dwelling. This Exception is Nonseverable	2300	909	Yes
Hunterdon	Tewksbury Twp.	B 38 L 14, 14.02, 14.03	Watts (Hitchcock), Mari B.	18-Mar-04	10-0025-PG	126.58	69	41	22	89				57.2 - area under conservation easement. This Exception is Nonseverable			
Hunterdon	Tewksbury Twp.	B 38 L 3.07	Turnquist, Eric and Geraldine	29-Dec-04	10-0044-PG	68.44	65	37	27	60	3			3 - new house location. This Exception is Nonseverable	2101	820	
Hunterdon	Tewksbury Twp.	B 42 L 27	Skalski, Philip & Andris, Stacy (NJCF)	21-Dec-17	10-0068-NP	55.39	49	32	68	65	1		83	6.525 - existing residences & improvements and future flexibility. This Exception is Nonseverable	248	467	Yes
Hunterdon	Tewksbury Twp.	B 42 L 6	Chandor, Jeffrey & Mary	22-Aug-07	10-0085-PG	43.4	42	60	30					.899 - around homesite. This Exception is Nonseverable; .5 - around barn with apartment. This Exception is Nonseverable	2192	768	
Hunterdon	Tewksbury Twp.	B 42 L 6.01, 6.02	Emmet, Christopher T. & Anne G.	22-Jan-07	10-0089-PG	30.84	28	89	8	50				3 - for future homesite. This Exception is Nonseverable	2176	96	
Hunterdon	Tewksbury Twp.	B 43 L 3.01	Emmet, Christopher T. & Anne G. (Emmet III Block 43)	19-May-08	10-0247-PG	18.81	19	20	35	75	65				2212	36	Yes
Hunterdon	Tewksbury Twp.	B 45 L 6.02, 6.03	Emmet, Christopher T. & Anne G.	22-Jan-07	10-0088-PG	14.31	11	48	52	85	1			3 - future homesite. This Exception is Nonseverable	2176	84	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	Tewksbury Twp.	B 48 L 5	Emmet, Christopher T. & Anne G.	19-Jan-07	10-0170-EP	134.2	124	55	35	34	16			9.47 - residences and farm bldgs. This Exception is Nonseverable; .82 - residence. This Exception is Nonseverable	2175	899	
Hunterdon	Tewksbury Twp.	B 5 L 12	Tewksbury/Young, Anna Cheng	29-May-09	10-0043-PG	68.33	68	11		60	6.1						
Hunterdon	Tewksbury Twp.	B 50 L 1	Eliot Stewart & John Brady Trust Farm 1	22-Dec-09	10-0160-PG	18.6	19	65	5	50	48		100		2243	466	
Hunterdon	Tewksbury Twp.	B 50 L 1.01	John Brady Trust Farm 1.01	22-Dec-09	10-0159-PG	29.3	28	60	15	50	60		100	1.7 - Old Residence used as an Artists Studio. This Exception is Nonseverable	2243	477	
Hunterdon	Tewksbury Twp.	B 51 L 80.07	Hill & Dale Farms/Rothpletz	31-May-12	10-0194-DE	42	41	17.01	35.43	85			48	1.061 - two residences, restricted to 1250 sq ft each. This Exception is Nonseverable	2289	244	
Hunterdon	Union Twp.	B 1 L 11, 13; B 1.08 L 25	Ravenburg, R. & T, & Kenneth	31-Jul-02	10-0016-DE	41	41	23	66	56					2045	788	
Hunterdon	Union Twp.	B 1 L 12	DELANEY, J. & M.	25-Jun-97	10-0029-EP		114								1168	691	
Hunterdon	Union Twp.	B 12 L 1.01	Linden Associates VI (Wade, Chris & Robert)	17-Sep-14	10-0208-DE	12.3	11	76.68	15.68	54	30.81	0.69	50.01	1 - future single family residence. This Exception is Nonseverable	2340	26	
Hunterdon	Union Twp.	B 25 L 35	Barrett	2-Feb-00	10-0029-FS	147.1	147								1241	317	
Hunterdon	Union Twp.	B 28 L 21	Geiler, Dorothy M.	12-Jul-02	10-0092-EP	57	57	54	42	39					2002	705	
Hunterdon	Union Twp.	B 28 L 23	Stothoff, David C. & Elizabeth S.	31-Jul-15	10-0218-DE	57.88	56	46	42	46	7.02	4.34	41.14	2.639 - Existing & future residence. This Exception is Nonseverable	2360	819	
Hunterdon	Union Twp.	B 28 L 33, 37, 44	Gyuro-Sultzer, Nancy	25-Jun-08	10-0109-DE	83.28	82	27.5	40.7	45.16	5.1	1.1		2.17 - Around existing house. This Exception is Nonseverable	2212	882	
Hunterdon	Union Twp.	B 29 L 10; B 30 L 7	BOWERS, J. & D.	28-Aug-96	10-0027-EP		102								1152	893	
Hunterdon	Union Twp.	B 30 L 8	Perryville Rd LLC (Roerig, Phillip)	30-Jun-11	10-0289-PG	64.72	61	34.07	53.23	80	4	11	66	4 - around existing dwelling. This Exception is Nonseverable	2272	257	
Hunterdon	West Amwell Twp.	B 11 L 1, 1.01	Holcombe, Thomas & Sharon (Mill Rd)	2-May-17	10-0366-PG	19.79	18	16	67	25			51	2.5 - existing residence, accessory buildings & cell tower. This Exception is Nonseverable; .025 - driveway encroachment. This Exception is Severable	2401	880	
Hunterdon	West Amwell Twp.	B 13 L 1, 1.01	Runkle, Bruce & Christina	11-Oct-18	10-0401-PG	101.4	98	6	49	74		2	90	3 - Existing residence and outbuildings. This Exception is Nonseverable			
Hunterdon	West Amwell Twp.	B 13 L 34	Gulick Home LLC Farm II	1-Sep-09	10-0184-PG	38	36	30	70	80	4.81		34.34	2 - future residence. This Exception is Nonseverable	2218	1	
Hunterdon	West Amwell Twp.	B 13 L 45	Fulper, Robert J. & Sarah (Home II)	19-Jun-06	10-0165-PG	23.6	23	19	81	85				1 - Future Homesite. This Exception is Nonseverable	2106	407	
Hunterdon	West Amwell Twp.	B 14 L 33.02	Gulick Home LLC Farm I	10-Jun-09	10-0183-PG	54	52	32	68	30	9.61		49.27	2 - future residence. This Exception is Nonseverable	2218	227	
Hunterdon	West Amwell Twp.	B 14 L 33.05	Gulick Home LLC Farm III (Elsie et al)	24-Jun-11	10-0286-PG	16.96	17	47.8	40.9						2271	651	
Hunterdon	West Amwell Twp.	B 17 L 4	Janyeszski, M. & B./Kutz, C. & A.	24-Jun-09	10-0211-EP	37.36	36		96	77				1.5 - future dwellings and other buildings. This Exception is Nonseverable	2232	320	
Hunterdon	West Amwell Twp.	B 19 L 3.01	Woodmeier Farms, LLC	2-Apr-19	10-0250-DE	68.2	67		95	75	8	1	100	1 - existing single family residence and flexibility. This Exception is Nonseverable			
Hunterdon	West Amwell Twp.	B 19 L 5	Fulper Preservation LLC (Stoy Farm)	1-Sep-09	10-0216-EP	92.7	88		70	70				5 - future building site and existing bldgs.. This Exception is Nonseverable; 5 - future building site and existing bldgs.. This Exception is Nonseverable	2136	779	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Hunterdon	West Amwell Twp.	B 19 L 5.01	Fulper Preservation LLC - Stoy Farm II	18-Aug-06	10-0166-PG	31	29	2	98	95		1		2 - Around Homesite. This Exception is Nonseverable			
Hunterdon	West Amwell Twp.	B 20 L 2	Fulper Preservation LLC (Heifer I)	7-Mar-07	10-0242-PG	47.79	45	45	23	70		10		2.5 - around home site. This Exception is Nonseverable	2159	243	
Hunterdon	West Amwell Twp.	B 20 L 2.01	Fulper Preservation LLC (Heifer II)	7-Mar-07	10-0178-PG	41	40	65	15	85				1 - around home site. This Exception is Nonseverable	2159	287	
Hunterdon	West Amwell Twp.	B 21 L 38	West Amwell Twp/Fulper Preservation LLC (Home I)	5-Jun-08	10-0207-EP	64	62	24	4	37				2.5 - exclude dwelling and accessory bldgs. This Exception is Nonseverable	2088	288	
Hunterdon	West Amwell Twp.	B 3 L 16	Lambert Farm LLC	23-Dec-15	10-0355-PG	59	53	27	65	92	1	1	34	5.5 - Existing residence, outbuildings and future residence. This Exception is Nonseverable; 4 - cellular installation. This Exception is Nonseverable	2368	748	
Hunterdon	West Amwell Twp.	B 31 L 12	Comly, William F. - I	23-Jun-09	10-0140-DE	79	71		92.93	70			98	8 - two existing single family dwellings (restricted to these two dwellings). This Exception is Nonseverable	2233	353	
Hunterdon	West Amwell Twp.	B 31 L 12.01	Comly, William F. - II	23-Jun-09	10-0141-DE	69	66		68.79	60	1		85	3 - for future single family dwelling. This Exception is Nonseverable	2233	903	
Hunterdon	West Amwell Twp.	B 32 L 16.01	Danberry Jr., David B. & Helen	14-Dec-18	10-0249-DE	138.6	136		99	65			100	3 - future residence. This Exception is Nonseverable			
Hunterdon	West Amwell Twp.	B 32 L 7.03	West Amwell Twp/Fulper LLC (Atchley)	27-Mar-07	10-0184-EP	55.02	53		90	5				2 - future dwelling site. This Exception is Nonseverable	2180	227	
Hunterdon	West Amwell Twp.	B 5 L 15	Holcombe, Thomas and Sharon - Farm II (lot 15)	11-Sep-08	10-0187-PG	60	55	2	77	90			10	5 - residence & outbuildings. This Exception is Nonseverable; .025 - Billboard. This Exception is Nonseverable; 5 - residence & outbuildings. This Exception is Nonseverable; .025 - Billboard. This Exception is Nonseverable	2209	258	
Hunterdon	West Amwell Twp.	B 5 L 24, 24.01	Amwell Chase, Inc (Toll North)	16-Oct-15	10-0350-PG	209	181	4	66	65	1		65	28.21 - Existing residence, barns and future flexibility. This Exception is Nonseverable	2364	597	
Hunterdon	West Amwell Twp.	B 6 L 4, 5; B 7 L 14.01, 17, 20, 5, 6, 7	Amwell Valley Conservancy	9-May-03	10-0105-EP	610	610	35	40	14				3 - existing hunting lodge. This Exception is Nonseverable; 3 - dwelling. This Exception is Nonseverable	2064	401	
Hunterdon	West Amwell Twp.	B 7.01 L 8.02	SADC/former J.B. Case	21-Jun-07	10-0069-FS	87	87	43	42	82	0.2		29.13	1.5 - Future homesite for owners. This Exception is Severable			
Hunterdon	West Amwell Twp.	B 8 L 20, 36	Hunterdon Land Trust Alliance	16-Mar-10	10-0047-NP	130	126	0.51	74.87	65	15.15	1.76	89.71	2 - exclude existing dwelling. This Exception is Nonseverable; 2 - trail easement 75' wide x 1000'. This Exception is Nonseverable	2247	49	
Hunterdon	West Amwell Twp.	B 8 L 28.03	SADC/former Holcombe	16-Oct-07	10-0075-FS	73	73		97.76	60			95	2 - For a future dwelling. This Exception is Nonseverable	2196	602	
Mercer	East Windsor Twp.	B 3 L 1; B 34 L 1	SKEBA, S. & C. & J. & L.	28-Jan-98	11-0013-EP		58							2 - This Exception is Nonseverable			
Mercer	East Windsor Twp.	B 30 L 19.01	Skeba, Stanley	26-Jun-14	11-0174-PG	20.64	19	86	9	81	10	10	9	2 - future SFR. This Exception is Nonseverable	6196	316	
Mercer	East Windsor Twp.	B 30 L 20	SEIP, H&J	27-Sep-00	11-0033-EP	18.3	17	65	24	62				1 - future home site. This Exception is Nonseverable			
Mercer	East Windsor Twp.	B 30 L 21, 22	Kyle, Robert	24-Apr-02	11-0055-EP	20	20	49	25	73							

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Mercer	East Windsor Twp.	B 30 L 25, 26	Bogatz, Boris & Leticia Tabuena-Bogatz	30-Jun-04	11-0084-EP	25.48	25		69	53	32	8			4786	159	
Mercer	East Windsor Twp.	B 31 L 10	East Windsor Twp.(Etra Rd)	15-Dec-05	11-0102-EP	38.6	39	43	30	54	40				5255	61	
Mercer	East Windsor Twp.	B 31 L 19	Hom, Wickie et al (Hom Family)	28-Nov-17	13-0075-DE	98.4	94	58	33	87	6	7	14	4.1 - Existing single family residence and structures. This Exception is Nonseverable			
Mercer	East Windsor Twp.	B 31 L 22	MELLMANN, CLAIRE T.	10-Mar-94	11-0006-EP		106										
Mercer	East Windsor Twp.	B 31 L 23	Lenox Associates (George Philibosian Gen Partner)	11-Jul-02	11-0003-FS	124.59	125	44	42	90	11	17.7			4524	44	Yes
Mercer	East Windsor Twp.	B 35 L 1; B 41 L 7	Siciliano, Thomas M.D. & Jr.	5-Aug-99	11-0014-FS		45										
Mercer	East Windsor Twp.	B 35 L 5.02	County of Mercer (Costantino)	17-Mar-04	11-0082-EP	9.5	9	100		88				.5 - around existing home. This Exception is Nonseverable			
Mercer	East Windsor Twp.	B 35 L 5; B 41 L 3	BALDACHINO, GERALD	27-Jan-99	11-0020-EP		97							2 - This Exception is Nonseverable	3535	52	
Mercer	East Windsor Twp.	B 36 L 2	Cedarland Associates (George Philibosian)	5-Feb-03	11-0004-FS	77	77	57	5	90					4577	178	Yes
Mercer	East Windsor Twp.	B 42 L 10, 10.01, 14, 15, 16	BLASIG, C. JR. & M.	4-Dec-97	11-0012-EP	114.73	115								3274	230	
Mercer	East Windsor Twp.	B 42 L 2	Cedarland Associates (G. Philibosian, Gen. Partner)	5-Feb-03	11-0005-FS	94.5	95	11	89	95	1.2	45.8			4834	78	Yes
Mercer	East Windsor Twp.	B 43 L 1, 10, 12, 13, 4, 4.01, 6, 7, 9	Cedarland Associates (G. Philibosian, Gen Ptnr)	5-Feb-03	11-0006-FS	71.33	71	39	61	90	2.4	3.9			4772	11	Yes
Mercer	East Windsor Twp.	B 68.02 L 82.01	Mercer Co/Lee Acres Inc.	20-Nov-06	11-0104-EP	55.43	55	40	60	98	4			.13 - exclude farm market. This Exception is Nonseverable			
Mercer	Ewing Twp.	B 322 L 6; B 411 L 10, 11, 12	NJ State Treasury	21-Oct-99	11-0003-DN		1										
Mercer	Ewing Twp.	B 373 L 3; B 423 L 17, 57	New Jersey State Treasury	23-Oct-99	11-0002-DN	197.39	197								3755	130	
Mercer	Hamilton Twp.	B 2703 L 5.01	Gaskill, Rockhold, Laughlin, and Smith	1-Feb-18	11-0177-PG	17.33	15		54	69	1			2 - Residence & uses permitted by zoning. This Exception is Nonseverable	6319	808	
Mercer	Hamilton Twp.	B 2713 L 32, 34	Barry Black & BKB Properties	25-Jun-14	11-0039-DE	62.43	62	44	37	69	21	35	77		6197	450	
Mercer	Hamilton Twp.	B 2716.03 L 17; B 2724 L 112; B 2729 L 10	HENDRICKSON, E & H	5-May-88	11-0001-EP		0										
Mercer	Hamilton Twp.	B 2730 L p/o 9	Mercer Co/Sawmill Rd Farm	7-Jan-11	11-0166-PG	47.16	45	24.52	37.74	96			16	2 - future dwelling. This Exception is Nonseverable	6090	113	
Mercer	Hamilton Twp.	B 2732 L 39	Hamilton Twp./Lengyen	12-Dec-01	11-0017-FS	133.57	133	9	74	90	33.6						Yes
Mercer	Hamilton Twp.	B 2735 L 73	Bielanski Corporation	10-Apr-02	11-0001-FS	49	49	57	43	98							
Mercer	Hamilton Twp.	B 2738 L 1	SAMU, WILLIAM & JEAN	17-Aug-99	11-0023-EP		101							16.9 - This Exception is Nonseverable			
Mercer	Hamilton Twp.	B 2738 L 2	Hunt, Maxine	6-Jul-01	11-0002-FS												Yes
Mercer	Hamilton Twp.	B 2738 L 25	Danch, Samuel A. (Corky) & Dawne K.	2-Jul-03	11-0003-DE	20	20	25	28	64	35				4569	179	
Mercer	Hamilton Twp.	B 2739 L 1	Mercer/Briarholm	11-Jun-10	11-0167-PG	32.54	31	16.16	83.84	98		3.48	18.73	2 - housing opportunity. This Exception is Nonseverable	6058	10	
Mercer	Hamilton Twp.	B 2739 L 14, 49	SKEBA, STANLEY & JOSEPH	15-Jan-99	11-0019-EP		0							2 - This Exception is Nonseverable; 2 - This Exception is Nonseverable			
Mercer	Hamilton Twp.	B 2739 L 2	Moore, Allan & Jean	20-Jun-13	11-0171-PG	51.6	49	46	44	79	8	28	26	3 - existing home/future home based business. This Exception is Nonseverable	6172	559	
Mercer	Hamilton Twp.	B 2739 L 3.01	Mercer County/PRL	19-Jan-16	11-0175-PG	148.62	148	26	61	78				1 - future farmstand. This Exception is Nonseverable	6240	362	
Mercer	Hamilton Twp.	B 2739 L 89	Ellis, Walter & Nancy\ Gilmore	14-Jun-06	11-0016-DE	90.86	91	24.4	65.2	92.3	5	2	20		4737	81	
Mercer	Hamilton Twp.	B 2739 L 91	Mercer County (Chowdhury)	23-May-18	11-0180-PG	31.8	32	15	85	96		65	61				

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Mercer	Hamilton Twp.	B 2743 L 22, 22.01; B 2745 L 3.02	Flemer Entities - Anderson Farm	16-Aug-12	11-0022-DE	164	123	54	2	73	8		17	2 - future house. This Exception is Nonseverable; 36 - wildlife/open space/trail. This Exception is Severable	6155	362	
Mercer	Hamilton Twp.	B 2743 L 31.01	MERCY/SAKOWSKY	23-Sep-98	11-0015-EP		62										
Mercer	Hamilton Twp.	B 2743 L 6	RUNGE/GUDREN	18-Aug-99	11-0024-EP		119							2 - This Exception is Nonseverable; 14.94 - This Exception is Nonseverable			
Mercer	Hamilton Twp.	B S-607 L 9.02; B S-625 L 26, 9	FACEY, W. & W.	4-Mar-94	11-0005-EP	141.55	142										
Mercer	Hopewell Twp.	B 14 L 17	D & R Greenway Land Trust, Inc. (Muscente)	19-Apr-21	11-0017-NP	51	45	90	5	95			100	6 - Existing single family residence. This Exception is Nonseverable			
Mercer	Hopewell Twp.	B 16 L 4.01	D & R Greenway Land Trust	19-Jan-10	11-0012-NP	221.96	212	38	50	75	13	6	59	9 - YMCA use. This Exception is Severable; 9 - YMCA use. This Exception is Severable; .25 - observation points with no housing opportunity. This Exception is Nonseverable; .25 - observation points with no housing opportunity. This Exception is Nonseverable	6036	668	
Mercer	Hopewell Twp.	B 20 L 12	Huebner, Charles & Lucia	6-Feb-06	11-0096-EP	57.96	56	43	27			24		2 - existing SFD, future dwelling site/commercial business. This Exception is Nonseverable	5290	219	
Mercer	Hopewell Twp.	B 21 L 5	Skolnick, M & L & Freeman, Eric	24-Jun-03	11-0063-EP	64	64	48	50						4571	102	
Mercer	Hopewell Twp.	B 26 L 1	Princeton Research Lands, Inc./B	19-Mar-04	11-0065-EP	51	49		86	90				2 - provide for future home. This Exception is Nonseverable	4716	141	
Mercer	Hopewell Twp.	B 26 L 16	Princeton Research Lands, Inc./A	19-Mar-04	11-0067-EP	86	82		91	77				2 - provide for future home. This Exception is Nonseverable; 2 - provide for farm market area. This Exception is Nonseverable	4716	158	
Mercer	Hopewell Twp.	B 26 L 2	Princeton Research Lands, Inc./C	19-Mar-04	11-0066-EP	108	106	3	75	56				2 - provide for exception around existing gun club facility and future home site. This Exception is Nonseverable	4716	174	
Mercer	Hopewell Twp.	B 26 L 6	Kurtz, Estate of Sarah	30-Jun-10	11-0005-DE	30	30	17	83	35			80.64	3.03 - existing house and shop. This Exception is Severable	6068	226	
Mercer	Hopewell Twp.	B 27 L 2	MARTINDELL, M&B	21-Sep-00	11-0032-EP	42.85	43	26	70								
Mercer	Hopewell Twp.	B 28 L 2.01	Weidel, Richard A., Jr. & Abigail	24-Jun-03	11-0068-EP	47	44	32	58	53				3 - exclude residence from deed restrictions. This Exception is Nonseverable	4571	84	
Mercer	Hopewell Twp.	B 28 L 2.03	BENIOFF, RICHARD & MARY	29-Jun-01	11-0052-EP	115	115	36	45	15				.5 - to provide appartment for caretaker. This Exception is Nonseverable			
Mercer	Hopewell Twp.	B 29 L 5	Mokros	21-Jun-06	11-0014-DE	94.14	94	25.77	45.25	68.3	14.16	11.22	74.21		5403	157	
Mercer	Hopewell Twp.	B 31 L 13.03, 6.03	MERCER CTY/WOODWARD	1-Oct-01	11-0071-EP	101.72	97							2 - This Exception is Nonseverable; 2.879 - This Exception is Nonseverable	4144	134	
Mercer	Hopewell Twp.	B 37 L 23	HART, J	20-Apr-90	11-0002-EP		15								2525	435	
Mercer	Hopewell Twp.	B 37 L 25.01, 25.03; B 46 L 4.01, 5.01	NIEDERER	9-Dec-92	11-0004-EP		0								2641	86	
Mercer	Hopewell Twp.	B 39 L 16.01, 17, 30; B 43 L 5	Hopewell Twp (Contract Purchaser)	15-Jun-06	11-0013-DE	165.1	165	50.4	19	92	5		64		5398	213	Yes
Mercer	Hopewell Twp.	B 4 L 19.01	Faille, Mark & Karen	10-Apr-03	11-0002-DE	40	40		89	53	9				4508	198	
Mercer	Hopewell Twp.	B 4 L 20	Widman, Carl E. & Maryjean M.	11-Dec-03	11-0004-DE	12.96	13		100	91	19				4697	125	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Mercer	Hopewell Twp.	B 44 L 11.03	Brandenburg	8-Mar-94	11-0013-FS		92										
Mercer	Hopewell Twp.	B 44 L 5	DIDONATO, E. BRUCE	29-Sep-98	11-0016-EP		84							3.449 - This Exception is Nonseverable	3459	112	
Mercer	Hopewell Twp.	B 48 L 2	NJCF/Senti LLC	14-Jun-13	11-0014-NP	16.5	17	20.01	67.04	47					6173	1844	Yes
Mercer	Hopewell Twp.	B 48 L 3.02	NJCF/Hopewell Valley Enterprises	14-Jun-13	11-0015-NP	58	51	49.27	35.25	76	5		97	1 - future residence. This Exception is Nonseverable; 3.5 - non-agricultural uses. This Exception is Nonseverable; 5 - non-agricultural uses. This Exception is Nonseverable; .5 - flexibility of use around existing barn. This Exception is Nonseverable	6173	1823	Yes
Mercer	Hopewell Twp.	B 49 L 28	Stony Brook Farms LLC (Andrew & Kristin Willey)	26-Jun-13	11-0169-PG	54	49	43	31.5	82	12			5 - existing barn & future residence. This Exception is Nonseverable	6173	690	Yes
Mercer	Hopewell Twp.	B 50 L 12	Mercer\McNulty	12-Jun-17	11-0178-PG	29.9	28	1	79	42	4		100	2.1 - future single family residential unit. This Exception is Nonseverable	6290	519	
Mercer	Hopewell Twp.	B 50 L 13	Gallo, Emma Q. & Laura Sciarrotta	28-Oct-04	11-0087-EP	56.42	49	63	37	81				6 - allow for separation of exist home. This Exception is Severable; 1 - create opportunity for future homesite. This Exception is Nonseverable	4873		1 Yes
Mercer	Hopewell Twp.	B 50 L 15.02	Ferrette, Joel and Arleta	18-May-04	11-0083-EP	42.62	41	39	49	34		1		2 - This Exception is Nonseverable	4759	9	
Mercer	Hopewell Twp.	B 51 L 23	Foster, Thomas U. & Mary R.	20-Aug-08	11-0018-PG	52.25	48	43	50	91	0.01		31.6	3.519 - 1 existing SFR and frame garage apt. & driveway. This Exception is Nonseverable	5923	109	
Mercer	Hopewell Twp.	B 52 L 54	WEIDEL, RICHARD & PAMELA	20-Oct-99	11-0025-EP		37								3696	64	
Mercer	Hopewell Twp.	B 54 L 1, 11, 2	Foster, Mary Roebing	26-Oct-21	11-0048-DE	124.1	122	33	37	49	4		93	2.5 - Future dwelling. This Exception is Nonseverable	6462	220	
Mercer	Hopewell Twp.	B 61 L 3.01	Niederer, Dennis (Farm II - Lot 3.01)	20-Feb-09	11-0161-PG	30.75	27	12	76	28	5		74	3.055 - existing residence & improvements. This Exception is Nonseverable	5987	724	
Mercer	Hopewell Twp.	B 61 L 3.02	Niederer, Thomas (Farm I - Lot 3.02)	20-Feb-09	11-0046-PG	95.09	91	7	47		5		83	3.055 - future residence. This Exception is Nonseverable	5987	713	
Mercer	Hopewell Twp.	B 61 L 5.01, 5.02	Niederer, Thomas (Lot 5.01)	20-Feb-09	11-0045-PG	112.92	104	12	71		15		79	3 - exclude existing dwelling. This Exception is Nonseverable; 3.501 - This Exception is Nonseverable	5987	736	
Mercer	Hopewell Twp.	B 62 L 1	Bernard & Selma Fedor	12-Jul-02	11-0077-EP	61.7	58	34	63	72				2 - To sell existing home to farm manager. This Exception is Severable; 2 - Provide for residence for owner. This Exception is Nonseverable	4327	37	
Mercer	Hopewell Twp.	B 62 L 2.01	Patricelli, Gary & Deborah	20-Jan-06	11-0093-EP	30	26	28	71	67				3 - exclude existing dwelling. This Exception is Severable; 1 - future dwelling site. This Exception is Nonseverable; 3 - exclude existing dwelling. This Exception is Severable; 1 - future dwelling site. This Exception is Nonseverable	5274	278	
Mercer	Hopewell Twp.	B 62 L 26.041	NJCF/Lovero	23-May-11	11-0013-NP	76	70	76.69	13.56	62	1.94		55.91	6.1 - two existing homes and roadway. This Exception is Nonseverable	6108	499	Yes
Mercer	Hopewell Twp.	B 72 L 6.20	RADVANY, JAMES	28-Oct-99	11-0027-EP		23										
Mercer	Hopewell Twp.	B 75 L 1.01	Hart, Benjamin & Mary	12-Oct-00	11-0034-EP	7.21	7	100		100					3925	69	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Mercer	Hopewell Twp.	B 92 L 2.011	Township of Hopewell, Mercer County	30-Dec-15	11-0176-PG	90.8	91	38	36	56	1		81		6210	668	
Mercer	Hopewell Twp.	B 95 L 2	Auer Associates I, LLC (Hopewell Heritage Farm, LLC)	9-Sep-20	11-0179-PG	51.2	49	74	20	72	5		100	1.954 - future single family residence. This Exception is Nonseverable; 1.954 - future single family residence. This Exception is Nonseverable	6416	1017	
Mercer	Lawrence Twp.	B 6401 L 116	Hendrickson, Frank Lee & Penelope	23-Dec-03	11-0070-EP	98.45	98								4656	138	
Mercer	Lawrence Twp.	B 6501 L 121.02	Samuel M. Hamill, Jr.	26-Mar-14	11-0173-PG	60	34	96	1	90			99.38	2 - future residence. This Exception is Nonseverable; 24 - conservation easement to D&R Greenway. This Exception is Severable	6190	227	
Mercer	Lawrence Twp.	B 6501 L 125	Mount, Gary and Pam	12-Nov-09	11-0165-PG	26.1	24.6	79.69	11.67	100			84.35	1 - future dwelling. This Exception is Nonseverable; .5 - farm market. This Exception is Nonseverable	6003	62	
Mercer	Lawrence Twp.	B 7201 L 20	DIDONATO, E. BRUCE	29-Sep-98	11-0016-EP		84							3.449 - This Exception is Nonseverable	3459	112	
Mercer	Lawrence Twp.	B 7301 L 10	JOHNSON, D & E	4-Jun-98	11-0014-EP	57.08	57							.5 - This Exception is Nonseverable			
Mercer	Lawrence Twp.	B 7301 L 48	PRINCETON RES. LANDS	23-Apr-99	11-0021-EP		66							2 - This Exception is Nonseverable			
Mercer	Lawrence Twp.	B 7301 L p/o 51.01	MOUNT G & P	15-Jun-95	11-0007-EP		0							1.3 - existing residence/farm stand. This Exception is Nonseverable	2947	232	
Mercer	Lawrence Twp.	B 7501 L 99.01 part	Township of Lawrence (GGR)	5-Sep-02	11-0007-FS	32	32	100		95					4385	212	
Mercer	Princeton Twp.	B 10102 L 1; B 10201 L 10, 6, 7, 8, 9; B 10202 L 1, 2; B 11101 L 1	PRINCETON INSTITUTE	15-May-97	11-0001-DN		0										
Mercer	Robbinsville Twp.	B 10 L 47, 55	Mercer/former Updike/Herman Farm	29-Jun-11	11-0107-EP	145.8	141	31	63	97	40		60	1.5 - existing residence. This Exception is Nonseverable; 1 - public access to Assumpink stream corridor. This Exception is Severable; 2.5 - public access to Assumpink stream corridor. This Exception is Severable			
Mercer	Robbinsville Twp.	B 10 L 56.01	Robert Wood Johnson	29-Jun-01	11-0056-EP	54	52	33	65	70				2 - stream corridor. This Exception is Severable			
Mercer	Robbinsville Twp.	B 10 L 57, 58, 61	Mercer Co/Kalinowski & Kerris	10-Sep-07	11-0058-EP	55.12	52	21	51	92	15			3 - exclude existing residence & Farm market. This Exception is Nonseverable; 1 - stream corridor public access/non ag use. This Exception is Nonseverable; 3 - exclude existing residence & Farm market. This Exception is Nonseverable			
Mercer	Robbinsville Twp.	B 14 L 13, 45, 46	Knapp, Anna & John, Jr. (deceased)	20-Dec-04	11-0069-EP	67	67	29	71	88				.388 - Ingress & Egress. This Exception is Nonseverable	4943	282	
Mercer	Robbinsville Twp.	B 14 L 16, 50	KUO, TED & JOLEEN	26-Jul-01	11-0076-EP	41	39	39	61	100				2 - To provide for a future residence on farm. This Exception is Nonseverable; 0 - This Exception is Nonseverable			
Mercer	Robbinsville Twp.	B 14 L 22	Washington Twp\ Hall	18-May-04	11-0080-EP	110.9	109	13	87	63		58		2 - provide for future farmhouse. This Exception is Nonseverable	4759	22	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Mercer	Robbinsville Twp.	B 19 L 2.02	Twp of Washington/Rapant	26-May-05	11-0088-EP	10.13	10	44	56	100	1						
Mercer	Robbinsville Twp.	B 19 L 6	Levanduski	29-Jun-01	11-0059-EP	80	80	49	51	85							
Mercer	Robbinsville Twp.	B 19 L 9	MASTORIS, MICHAEL	1-Jun-00	11-0030-EP		38							2 - This Exception is Nonseverable			
Mercer	Robbinsville Twp.	B 20 L 14	WASHINGTON TWP./SUNSHINE	17-Dec-99	11-0028-EP		100							1 - This Exception is Nonseverable			Yes
Mercer	Robbinsville Twp.	B 22 L 4	Township of Washington (Bresnahan)	24-Mar-05	11-0050-EP	73.64	72	23	76	84		28		2 - farmhouse opportunity. This Exception is Nonseverable; 2 - farmhouse opportunity. This Exception is Nonseverable	5021	226	
Mercer	Robbinsville Twp.	B 42 L 1; B 43 L 1	WASHINGTON TWP/MERCROCK	30-Apr-99	11-0022-EP		81							2 - This Exception is Nonseverable			
Mercer	Robbinsville Twp.	B 43 L 3.01, 4, 8	D'AMICO, FRANK & FRANK JR	20-Nov-98	11-0017-EP		88							2 - This Exception is Nonseverable; 2 - This Exception is Nonseverable	3494	149	
Mercer	Robbinsville Twp.	B 43 L 5	Mercer/Hights Farm	20-Jul-10	11-0164-PG	29.48	27	38.5	49.95	80	10		25	2 - future dwelling. This Exception is Nonseverable	6064	819	
Mercer	Robbinsville Twp.	B 43 L 7	D&R Greenway/Powner	1-Apr-04	11-0004-NP	50	48	82	11	90		5		2 - This Exception is Nonseverable	4726	89	
Mercer	Robbinsville Twp.	B 43 L 9.04	BARNA, L. & D./EVANS, P.	15-Dec-98	11-0018-EP		31							2 - This Exception is Nonseverable			
Mercer	Robbinsville Twp.	B 44 L 20	Washington Twp\Booth (Dyjak)	29-Mar-06	11-0098-EP	50.58	49	32	52	85	6			2 - existing residence and farm buildings. This Exception is Nonseverable; 2 - existing residence and farm buildings. This Exception is Nonseverable			
Mercer	Robbinsville Twp.	B 44 L 23, 26, 29	Mercer County (former Batog & Meshechek)	30-Jun-09	11-0026-DE	52	50	50	34	80	16		21	1.5 - For a residential opportunity. This Exception is Nonseverable	6006	60	
Mercer	Robbinsville Twp.	B 44 L 43	KESSLER, R. & M.	4-Oct-96	11-0008-EP	58.22	58										
Mercer	Robbinsville Twp.	B 47 L 11.01	BLASIG SR.	4-Dec-97	11-0010-EP		43	17	73	68	6						
Mercer	Robbinsville Twp.	B 47 L 13, 14, 14.01, 18	Mercer/Tindall Farm	24-Aug-10	11-0106-EP	57.49	56	21	74	64	15			1 - future residence. This Exception is Nonseverable			
Mercer	Robbinsville Twp.	B 47 L 7, 7.01, 7.02	WashTwp/Silver Decoy	27-Jan-10	11-0105-EP	16.27	12		100	100	1		19	4.27 - future residence and ancillary uses to winery. This Exception is Nonseverable			
Mercer	Robbinsville Twp.	B 47 L 9	PONCZEK, S.	10-Oct-96	11-0009-EP		97								3126	21	
Mercer	West Windsor Twp.	B 23 L 40, 57, 63	Twp.of West Windsor (#21)	4-Dec-03	11-0054-EP	25.74	26	17	83	100					4702	183	
Mercer	West Windsor Twp.	B 23 L 42	Twp.of West Windsor (#20)	4-Dec-03	11-0029-EP	26.22	26	14	86	100		9			4702	193	
Mercer	West Windsor Twp.	B 29 L 11, 7	Levy, P.A., DeLotto, J.K. & L.	14-Oct-03	11-0062-EP	27	25	64	36	100				2 - remove existing home from DOE. This Exception is Nonseverable			
Mercer	West Windsor Twp.	B 29 L 2.01, 3	Twp.of West Windsor (#15 & 17)	4-Dec-03	11-0011-EP	76.41	76	19	74	93		12			4702	193	
Mercer	West Windsor Twp.	B 29 L 4.01, 5	Mercer Co\Tindall Family LTD Partnership	9-Nov-05	11-0094-EP	81.86	79	31	69	100	3.5			3 - existing residences/landscape construction storage. This Exception is Nonseverable; 3 - existing residences/landscape construction storage. This Exception is Nonseverable			
Mercer	West Windsor Twp.	B 30 L 4, 5	Twp.of West Windsor(#18 & 19)	4-Dec-03	11-0026-EP	112.53	113	12	87	100		2			4702	203	
Mercer	West Windsor Twp.	B 30.03 L 2	Twp. of West Windsor (#23)	4-Dec-03	11-0079-EP	31.91	32	24	75	78		22			4702	167	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE	
Middlesex	Cranbury Twp.	B 25 L 42.01, 42.02	Toscano, Sallie	10-Jan-11	12-0010-PG	42.06	42	59.1	29.3	90.7				.1 - exclude existing woodshop business. This Exception is Nonseverable	6222	781		
Middlesex	East Brunswick Twp.	B 310 L 64.1, 65, 70, 72	Warren, William, III	1-Dec-05	12-0046-EP	50	48	75			5	6		1 - family residence. This Exception is Nonseverable; 1 - family residence. This Exception is Nonseverable	5599		1 Yes	
Middlesex	East Brunswick Twp.	B 310 L 73.09, 74	E.BRUNS./GIAMARESE	20-Dec-02	12-0042-EP	33.5		89	11	94								
Middlesex	Monroe Twp.	B 107 L 2.07	Farmer, William D.	18-Dec-07	12-0073-EP	9.93	10	54				13	100		5905	443		
Middlesex	Monroe Twp.	B 11 L 5.14	Lantier, Douglas	28-Jun-02	12-0027-EP	76	76	51	49	70					5078	687		
Middlesex	Monroe Twp.	B 19 L 4; B 20 L 22	Kovacs Estate (Albert Zullo, Executor)	20-Oct-04	12-0070-EP	44.2	44	22	64	89	33	44		5400	208			
Middlesex	Monroe Twp.	B 20 L 12.03, 14.03	Zimbicki, Sr., Anthony - Estate of	26-May-21	12-0025-PG	36.8	37	62	26	66	12		48					
Middlesex	Monroe Twp.	B 20 L 21.08	Miladinov, Ilija & Christine	14-Apr-11	12-0074-EP	45.47	45	47	53	42		75	50					
Middlesex	Monroe Twp.	B 22 L 2.04	Gasko, John & Evelyn	18-Jul-06	12-0065-EP	36.79	37	13	26	41	55	23		5694	283	Yes		
Middlesex	Monroe Twp.	B 22 L 5.05, 9.01	GASKO LTD PARTNERSHIP	16-Feb-01	12-0025-EP	144	144	54	25	66								
Middlesex	Monroe Twp.	B 25 L 19.05	Schauer-Byrne, Barbara et al	26-Oct-07	12-0071-EP	28.52	28	30	36	39				1 - future dwelling. This Exception is Nonseverable				
Middlesex	Monroe Twp.	B 30 L 8.07	Melissa Beck-Callahan/Heatherwood Farms	14-Mar-18	12-0023-PG	22.58	17	13	75		15.47	9.85	63.97	2.26 - Wetlands Conservation for County. This Exception is Severable; 2.12 - Indoor equine arena/horse stalls. This Exception is Nonseverable; 1.2 - existing single family residential unit. This Exception is Nonseverable				
Middlesex	Monroe Twp.	B 31 L 13.02	Budrewicz, Edward A.	1-Dec-05	12-0067-EP	28.94	29	58	30	78	25				5599	24		
Middlesex	Monroe Twp.	B 53 L 11.01, 16	State of NJ / Jamesburg	23-Jan-01	12-0003-DN	571.27	571											
Middlesex	Monroe Twp.	B 54 L 7.01	Konopacki, Benjamin	10-Jun-14	12-0019-PG	37	37	48	47	94	6	33	100		6580	469		
Middlesex	Monroe Twp.	B 83 L 6.09	Balz, Robert & Karen	3-Oct-12	12-0012-PG	14.71	14	41.2	33.8	51	14.69		32.94	.61 - encompass existing nonag use. This Exception is Severable	6393	292		
Middlesex	Old Bridge Twp.	B 10252 L 23	Miller, Ann	24-Jun-04	12-0049-EP	12.2	12	40	50	8	45	5			5350	288		
Middlesex	Old Bridge Twp.	B 13000.16 L 15.11	Birardi, Michael & Sharon	10-Nov-04	12-0058-EP	61.74	60	80	13	40	13			2 - future residence for child. This Exception is Severable	5413	552	Yes	
Middlesex	Plainsboro Twp.	B 11 L 17, 18; B 12 L 1; B 3501 L 12, 13; B 3701 L 8	STULTS, S & J	5-Jan-90	12-0001-EP		0											
Middlesex	Plainsboro Twp.	B 11 L 19.10	HOSTETLER ESTATE	18-May-95	12-0008-EP	108.48	108											
Middlesex	Plainsboro Twp.	B 11 L 22.01	DESANDRE, J. SR., M. & H.	29-Oct-99	12-0016-EP		46											
Middlesex	Plainsboro Twp.	B 11 L 27.9, 27.92, 28.01; B 13 L 11; B 14 L 22.59, 24	WALKER GORDON LABS	10-Jun-98	12-0001-DN		0											
Middlesex	Plainsboro Twp.	B 12 L 2.01, 5.05	WHITE, S	14-Sep-93	12-0006-EP		0											
Middlesex	Plainsboro Twp.	B 12 L 5.06	White, Dennis J.	10-Sep-03	12-0034-EP	26	24	100		100				2 - alternative to building homes on entire 27 acres. This Exception is Severable	5233	637		
Middlesex	Plainsboro Twp.	B 13 L 6	Luchansky, Danial A & Williams, Sherri L	26-Jun-03	12-0029-EP	22	22	9	77	73					5202	744		
Middlesex	Sayreville Boro	No Lot Association	Dieker, Margaret	6-Nov-08	12-0004-DE	17.4	17			77					6008	275		
Middlesex	South Brunswick Twp.	B 1 L 1.062	BARCLAY, E & J	1-Oct-93	12-0007-EP		69											
Middlesex	South Brunswick Twp.	B 1 L 16.01	Kainer, Alphons & Kathleen\Seven Kay Assoc.	23-Jul-04	12-0045-EP	55	53	75	25	100	12	87		2 - House for farm operation. This Exception is Nonseverable; 2 - House for farm operation. This Exception is Nonseverable	5367	743		
Middlesex	South Brunswick Twp.	B 1 L 6.052	Barclay, Barry & Geraldine	8-Mar-06	12-0060-EP	22.72	23	100		96					5642	387		
Middlesex	South Brunswick Twp.	B 1 L 6.053	Co-Trustees John H. Barclay Trust	23-Apr-07	12-0061-EP	149.27	149	57	11	84	32							

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Middlesex	South Brunswick Twp.	B 1 L 8, 9.01	DEY, G & D	12-Jun-95	12-0010-EP		202										
Middlesex	South Brunswick Twp.	B 22 L 17.0111	Voight, Jesse	9-Mar-16	12-0017-PG	38.37	36	59	37	28		7	4	2 - Residential opportunity for daughter. This Exception is Severable	6803	181	
Middlesex	South Brunswick Twp.	B 28 L 7.04, 8	Ippoliti, Gary	24-Feb-04	12-0050-EP	10.34	10	32			12				5306	30	
Middlesex	South Brunswick Twp.	B 40 L 7; B 41 L 14.011	VonThun, Robert Sr. & Jr.	24-Aug-04	12-0047-EP	74.8	72	61		60	33	44		2.5 - future house or farm mkt. This Exception is Severable; 2.5 - future house or farm mkt. This Exception is Severable; 2.5 - future house or farm mkt. This Exception is Severable; 2.5 - future house or farm mkt. This Exception is Severable	5386	431	Yes
Monmouth	Colts Neck Twp.	B 1.01 L 38	Jay Medlin & Mariana Pedro	8-Mar-06	13-0206-PG	6.71	7		48		9				8548	537	
Monmouth	Colts Neck Twp.	B 10 L 8	Molnar, Laurie & Jessop, Paul (Crystal Brook Training Center)	27-Apr-17	13-0452-PG	41.65	37	24	9		4	13	19	4.51 - future flexibility around ag buildings and 3 ag labor housing units. This Exception is Nonseverable	9224	9820	
Monmouth	Colts Neck Twp.	B 14 L 9	Justus & Nancy Cooley	9-Mar-06	13-0079-PG	8.56	9		100	12					8547	9223	
Monmouth	Colts Neck Twp.	B 17 L 19, 20	Hammond, Janice & Henry	9-Jun-08	13-0382-PG	21.3	20	79	21	100				1.5 - Area around house. This Exception is Nonseverable	8726	2942	
Monmouth	Colts Neck Twp.	B 20 L 2.01	Mosley, George & Lillian	16-Feb-21	13-0470-PG	26.9	26	71	24	68	8	15		1 - Future flexibility and existing single family residence. This Exception is Nonseverable			
Monmouth	Colts Neck Twp.	B 20 L 5	Cicalse, Est. of Helen c/o Veronica & Dominic	21-Feb-14	13-0426-PG	17.2	16	19	70	77	10		17	1 - future residence. This Exception is Nonseverable; 1 - future residence. This Exception is Nonseverable	9056	4270	
Monmouth	Colts Neck Twp.	B 21 L 5	BLACKBURN TRUST	21-Dec-01	13-0092-EP	85.52	86	51	21	47					8086	925	
Monmouth	Colts Neck Twp.	B 22 L 17; B 23 L 18, 19.01	DITMAR TRUST	19-Mar-99	13-0036-EP	255.3	255							1 - This Exception is Nonseverable; 1 - This Exception is Nonseverable	5805	818	
Monmouth	Colts Neck Twp.	B 23 L 15	QUIET WINTER FARM, INC.	17-Sep-99	13-0041-EP		65										
Monmouth	Colts Neck Twp.	B 34 L 15.01	Colts Neck Twp (Barclay)	22-Dec-06	13-0028-DE	46.53	47	88	9	68	1				8051	5179	
Monmouth	Colts Neck Twp.	B 34 L 16.01	Township of Colts Neck	22-Dec-06	13-0042-DE	51	51.01	80	17	90					8051	5179	
Monmouth	Colts Neck Twp.	B 34 L 18, 19	McC Crane, John & Margrit	7-Mar-02	13-0069-EP	42.86	38	74	3	39					8090	5233	
Monmouth	Colts Neck Twp.	B 34 L 2	MCCRANE, JOHN & MARGRIT	5-Jan-01	13-0057-EP	74	74	77	22	88							
Monmouth	Colts Neck Twp.	B 39 L 6	Barney, Edward & Ramona	20-May-02	13-0002-DE	76	51	80	20					25 - sell off. This Exception is Severable	8129	419	
Monmouth	Colts Neck Twp.	B 43 L 2, 2.01, 2.02	Colts Neck Twp.	16-Dec-02	13-0024-DE	36	36	87	13	100					8203	4815	
Monmouth	Colts Neck Twp.	B 43 L 5, P/O 4	Mario A. & Irene Sessa	5-Mar-04	13-0071-EP	32	31	35	39		40	40		1 - future residence. This Exception is Nonseverable; 1 - future residence. This Exception is Nonseverable; 1 - future residence. This Exception is Nonseverable	8346	3607	Yes
Monmouth	Colts Neck Twp.	B 5 L 2	Purdey	27-Jun-06	13-0041-DE	112.11	108	35	16	10	31	8	22	4 - to keep house out of easement. This Exception is Nonseverable			
Monmouth	Colts Neck Twp.	B 7.30 L 4	De Groot, Robin et als (MCF)	25-Sep-19	13-0016-NP	46.64	47	54	2	52	10	2	7				
Monmouth	Colts Neck Twp.	B 7.30 L 5	Colts Neck Township/Clair deGroot	7-Aug-06	13-0062-PG	23.4	23	71	29		21				8482	8602	
Monmouth	Colts Neck Twp.	B 9 L 11, 12	Richard & Mary Amdur	9-May-08	13-0073-PG	45.54	46	42	5		22.87		38.91		8721	4307	
Monmouth	Colts Neck Twp.	B 9 L 5	Michael & Patricia Cohen	22-Feb-06	13-0075-PG	14.5	15	17	14	70					8544	3580	
Monmouth	Colts Neck Twp.	No Lot Association	Druesne, Barry & Maeve (MCF)	29-Oct-19	13-0017-NP	20.8	19	72	28	76	2						
Monmouth	Freehold Twp.	B 44 L 4, 5, 6, 7	Gibson Farm, LLC	13-Apr-22	13-0477-PG	51.9	46	66	8	85	5	18	25	5.417 - flexibility for farm market, dwelling & other buildings. This Exception is Nonseverable	OR9440	2585	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Monmouth	Freehold Twp.	B 44 L 9	Elsie & Donald Archbold	26-Sep-05	13-0005-PG	31.01	31	41.9	36.7	90	8			0 - This Exception is Nonseverable	8503	6476	
Monmouth	Freehold Twp.	B 87.01 L 9, 9.01	Virag-Non, C & Non, Diosdado Jr.	2-Sep-08	13-0141-EP	40	40	83	11	65	30		95		8738	4366	
Monmouth	Freehold Twp.	B 89 L 10, 11, 9	Clayton Family Limited Part.	3-Oct-08	13-0142-EP	146.36	146	83	14	96	10				8742	1153	
Monmouth	Freehold Twp.	B 89 L 8, 8.02	Olbis, John & Caroline	31-Jul-12	13-0421-PG	17.5	17	69	31	94			31	1 - Future Residence. This Exception is Nonseverable	8962	4776	
Monmouth	Freehold Twp.	B 96 L 46, 47	John Cuddihy Jr.	18-May-07	13-0377-PG	64.7	65		65	60	32	10	89		8652	9975	
Monmouth	Holmdel Twp.	B 10 L 10.04	Callan, George	2-Aug-18	13-0464-PG	11.6	11	100		83				1 - Future flexibility and limited to one existing SF residence. This Exception is Nonseverable	9304	2877	Yes
Monmouth	Holmdel Twp.	B 11 L 35, p/o 32, p/o 32, p/o 33, p/o 34, p/o 36, p/o 36, p/o 36, p/o 36	Support Development Group (Chase Manhattan)	28-Jun-01	13-0002-FS	420	210	75	20	85				226.8 - DEP Acquire. This Exception is Severable			
Monmouth	Holmdel Twp.	B 15 L 2	H.M.F. Associates	4-Feb-20	13-0469-PG	62.82	62	61	10	64	32		25	1 - flexibility and future SF residence. This Exception is Nonseverable			
Monmouth	Holmdel Twp.	B 20 L p/o 4	Holmdel Township (F & F Nursery)	15-Oct-07	13-0208-PG	62.43	61	100		74	28		100	1 - Future Homesite. This Exception is Nonseverable	8683	4261	
Monmouth	Howell Twp.	B 135 L 9.03, 9.04, 9.05, 9.06	Shapiro, Drew [Sunset Stables]	16-Apr-07	13-0235-PG	27.19	27		70		35		100		8644	8838	
Monmouth	Howell Twp.	B 138 L 30	Terpack, Mary Estate of	29-Oct-07	13-0391-PG	14.5	15		40	95	41.4	17.79	100	1 - Green Acres offer. This Exception is Nonseverable; 1 - Green Acres offer. This Exception is Nonseverable; 1 - Green Acres offer. This Exception is Nonseverable; 1 - Green Acres offer. This Exception is Nonseverable	8685	8325	
Monmouth	Howell Twp.	B 138 L 30.01, 49	John Cuddihy Jr.	18-May-07	13-0377-PG	64.7	65		65	60	32	10	89		8652	9975	
Monmouth	Howell Twp.	B 151 L 12.02	Feigus, Brad & Barbara	23-Mar-18	13-0015-NP	23.16	21		15		10		10	2 - future flexibility around existing single family residence. This Exception is Nonseverable			
Monmouth	Howell Twp.	B 151 L 18	Plum Tree Holdings LLC (Dee K. Lee)	29-Jun-07	13-0372-PG	43	43		35	70					8661	9209	
Monmouth	Howell Twp.	B 151 L 8	George & Anita Casale	28-Apr-06	13-0188-PG	9	9		83		3				8561	6298	
Monmouth	Howell Twp.	B 154 L 11	Clayton, Thomas & Emily/Monmouth Cons Foundation	13-Jan-12	13-0408-PG	27.56	28		1.8	62	4.43		5.03		8927	3596	
Monmouth	Howell Twp.	B 154 L 5.02	Fred & Jeann Aker, & Phyllis Mazza	26-Sep-07	13-0189-PG	10	10				0.2				8680	5706	
Monmouth	Howell Twp.	B 156 L 6	Marchese, Michael & Susan	17-Nov-04	13-0155-PG	10.65	11	41	22	61		25			8419	7519	
Monmouth	Howell Twp.	B 164 L 13.01, 7.05	Okerson, Charles H	16-Nov-07	13-0136-PG	40.03	36	100		100				2 - residence. This Exception is Severable; 2 - residence. This Exception is Severable	8689	2068	
Monmouth	Howell Twp.	B 164 L 15.01, 16, 8.01; B 168 L 38	John D. Thompson, Sr. Family Limited Partnership	25-May-16	13-0448-PG	70.5	69	55	21	76	22	6	27	1.5 - Flexibility for use of buildings and house. This Exception is Nonseverable	9167	9017	
Monmouth	Howell Twp.	B 164 L 17, 21; B 166 L 3	MEADE, DAVID	13-Oct-87	13-0001-EP	63.6	64							6 - This Exception is Nonseverable			
Monmouth	Howell Twp.	B 170 L 30.03; B 171 L 10.01	Elsie & Donald Archbold	26-Sep-05	13-0005-PG	31.01	31	41.9	36.7	90	8			0 - This Exception is Nonseverable	8503	6476	
Monmouth	Howell Twp.	B 175 L 23.04	Linney, John & Lissa	20-Jan-06	13-0130-PG	11.59	12	64	31.6	91.3	5				8535	3993	
Monmouth	Howell Twp.	B 176 L 41, 42.02	Giambrone, Arthur & Mona	29-Dec-04	13-0096-PG	15.74	16	95.8	3.3						8432	4632	
Monmouth	Howell Twp.	B 176 L 42.05; B 183 L 31	Brocklebank, Wayne & Louise	22-Dec-04	13-0097-PG	46.72	47	42.6	14.3	40	40				8425	809	
Monmouth	Howell Twp.	B 178.06 L 14, 15, 8	Keymer, Susan	17-Sep-01	13-0019-EP	66	66	27	18	32					8051	2121	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Monmouth	Howell Twp.	B 224 L 14	Peacock, Donald & Georginia	2-Jun-06	13-0198-PG	6	6		100	60	10				8569	2116	
Monmouth	Howell Twp.	B 224 L 33	Costigan, John / Crombie, Elizabeth	6-Jul-06	13-0199-PG	11	11	50	35		30				8577	9253	
Monmouth	Howell Twp.	B 3 L 20	Borshowsky, Paul	27-Jun-03	13-0019-DE	25	24	96		50	5.1			1.22 - keep residence separate. This Exception is Nonseverable	8259	1101	
Monmouth	Howell Twp.	B 42 L 15, 17, 22, 31, 37, 6	Tullo Vaccaro Farm (T & T Realty)	4-Jan-08	13-0221-PG	148.1	148		12		34	1	98		8696	3144	
Monmouth	Howell Twp.	B 42 L 59.01	Mark Shaffery & Doreen Schottman	19-Jul-07	13-0224-PG	9.23	9	30	65						8666	7600	
Monmouth	Manalapan Twp.	B 12 L 12.03; B 4.01 L 11.01; B 5 L 24	Kildee Farm, L.L.C	7-Feb-02	13-0070-EP	232	232	47	29						8082	8256	
Monmouth	Manalapan Twp.	B 59 L 1.04	Holland, Donald J., Jr.	19-May-04	13-0032-EP	22	22	91	9	72.6		15			8368	2049	
Monmouth	Manalapan Twp.	B 59 L 13.02, 13.03	GASKO LTD PARTNERSHIP	16-Feb-01	12-0025-EP	144	144	54	25	66							
Monmouth	Manalapan Twp.	B 59 L 4	Sigismondi, Fiorendo, Rose, Renaldo & Marie	11-Sep-12	13-0417-PG	95.48	94	42	58	40	32	43	79	1.25 - future homesite. This Exception is Nonseverable; 1.25 - future homesite. This Exception is Nonseverable	8970	5844	
Monmouth	Manalapan Twp.	B 59 L 5, 6.07	Palmer, Taylor, Jr.	11-Dec-03	13-0023-DE	146.73	143	46	21	42	1	38		4 - Future building. This Exception is Severable; 4 - Future building. This Exception is Severable	8328	154	
Monmouth	Manalapan Twp.	B 60 L 3; B 61 L 10	Estate of Visceglia	1-Aug-01	13-0003-FS			17	12	67				1 - To provide space for future residence. This Exception is Nonseverable; 1 - To provide space for future residence. This Exception is Nonseverable			Yes
Monmouth	Manalapan Twp.	B 61 L 11.02, 11.03	Christopher Sullivan & Coral Silsbe	31-Oct-07	13-0288-PG	13.61	14	71	29		10.5		62		8686	7229	
Monmouth	Manalapan Twp.	B 64 L 11	Sigismondi, Fiorendo, Rose, Renaldo & Marie	22-Dec-11	13-0416-PG	29.9	28	26	40	80	9	13	24	1.5 - Future non-Agricultural use. This Exception is Nonseverable	8923	6925	
Monmouth	Manalapan Twp.	B 64 L 16.01, 16.11, 16.12, 16.13, 17, 21, 23, 24, 30, 31.01	Eisner, Jack & Martha	5-Apr-07	13-0280-PG	62.94	63	49	25			47			8642	6937	
Monmouth	Manalapan Twp.	B 65 L 19	BURKE, EDWARD B. & HELEN V.	1-Jul-02	13-0089-EP	18.15	17	29	41	76				1 - to build future home. This Exception is Nonseverable; 1 - to build future home. This Exception is Nonseverable	8119	1308	
Monmouth	Manalapan Twp.	B 67 L 23	Schultz Family Living Trust	22-Mar-07	13-0379-PG	31.86	32	66	21	59	51		89		8639	7077	
Monmouth	Manalapan Twp.	B 67 L 9.06	Baldachino, Gerald J.	23-Mar-10	13-0412-PG	68.59	68	55.8	41.9	72	21.64	41.78	26.3	1 - around existing home for flexibility of future nonag use (home office or similar use). This Exception is Nonseverable	8824	9882	Yes
Monmouth	Manalapan Twp.	B 69 L 1	Budelman, Abe / Sycamores LLC	9-Dec-13	13-0433-PG	23.18	22		83.6	64	25		7	1 - a future single family residence. This Exception is Nonseverable	9048	2741	
Monmouth	Manalapan Twp.	B 69 L 4	Lantier, Douglas	28-Jun-02	12-0027-EP	76	76	51	49	70					5078	687	
Monmouth	Manalapan Twp.	B 69 L 8.01, 9	Diamond Developers @ Burke Farms	25-Mar-13	13-0427-PG	97.31	96	30	68	46	40	33	58	1 - Future single family residence. This Exception is Nonseverable; 1 - Future single family residence. This Exception is Nonseverable	9004	3134	
Monmouth	Manalapan Twp.	B 70 L 1.02	Daum, Henry, Roy & Scott	15-Nov-06	13-0299-PG	65.34	65	66.44	25.48	98	5.13	48.5	55.58		8608	8923	
Monmouth	Manalapan Twp.	B 70 L 21	Lois K Rogers Trust II	13-Nov-07	13-0385-PG	53.6	54	50	30	60	36	2			8688	5275	
Monmouth	Manalapan Twp.	B 70 L 22	Lois K Rogers Trust I	13-Nov-07	13-0304-PG	50.7	51	59	29	51	44.5	2.4			8688	5265	
Monmouth	Manalapan Twp.	B 70 L 29	Moccia, Mary Ann	19-Jun-07	13-0307-PG	36	36	65		27	73				8659	8730	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Monmouth	Manalapan Twp.	B 70 L 3.05, 4.01, 5, 6	Sherman, Michael	26-Jan-10	13-0405-PG	57.98	58	37.8	52.6	40	21	32	42		8819	126	
Monmouth	Manalapan Twp.	B 78 L 15.03, 15.04	Reese, Paul & Janis	16-Dec-08	13-0332-PG	22.5	23	27	53	57	15.2		17.7		8750	755	
Monmouth	Manalapan Twp.	B 84 L 14.01, 14.03	Smith, Katherine C. & Catherine K.	23-Apr-04	13-0073-EP	126	112	49	23	58	5			14 - land under contract to sell. This Exception is Severable; 14 - land under contract to sell. This Exception is Severable	8360	1634	
Monmouth	Marlboro Twp.	B 155 L 13.03	Marlboro Twp / McCarron Farm	10-Nov-10	13-0401-PG	43	43	80	10	49	28.6	31.75	8.39		8864	653	
Monmouth	Marlboro Twp.	B 156 L 3	Flemers, J. H (F & F Nurseries, Inc)	23-Sep-08	13-0137-EP	79.97	79	81	1	84	15	10	100	1 - future residence. This Exception is Nonseverable	8740	7840	
Monmouth	Marlboro Twp.	B 156 L 4	H.M.F. Associates	4-Feb-20	13-0469-PG	62.82	62	61	10	64	32		25	1 - flexibility and future SF residence. This Exception is Nonseverable			
Monmouth	Marlboro Twp.	B 157 L 34	NJ Department of Treasury	8-Aug-03	13-0001-DN	180	111							69 - Area around existing non-ag structures. This Exception is Severable			
Monmouth	Marlboro Twp.	B 171 L 52.02	James & Elvira Smith	29-Sep-14	13-0443-PG	30.5	28	1	93		12	27	48	3 - Flexibility around arenas. This Exception is Nonseverable	9083	606	
Monmouth	Marlboro Twp.	B 206 L 25	Marlboro Township (Stattel's Brookrest Farm)	21-Jan-21	13-0473-PG	48.16	45	49	31	76	15	4	5	3 - Limited to existing farm market and zero single family residential units. This Exception is Nonseverable; 3 - Limited to existing farm market and zero single family residential units. This Exception is Nonseverable			
Monmouth	Marlboro Twp.	B 299 L 114, 115	Kildee Farm, L.L.C	7-Feb-02	13-0070-EP	232	232	47	29						8082	8256	
Monmouth	Middletown Twp.	B 642 L 4, 4.01	McCormack, William H. and Leah	12-Dec-08	13-0122-EP	31.31	31	28	61	82	12			.548 - This Exception is Nonseverable			
Monmouth	Middletown Twp.	B 835 L 16	MCF/Gimbel, Thomas	6-Sep-12	13-0004-NP	44	34	16.78	76.1	5	16	1	77	6.6 - This Exception is Severable; 3 - around house and barn. This Exception is Nonseverable; .36 - Right-of-way. This Exception is Severable; .029 - Pipe culvert easement. This Exception is Severable	8977	3747	
Monmouth	Middletown Twp.	B 840 L 20.01, 21	Annarella, Vincent J./Mon.Cons.Foundation	26-Aug-08	13-0002-NP	38.5	39		78		7.8		20		OR-8738	6767	
Monmouth	Millstone Twp.	B 1.01 L 2; B 1.02 L 1, 3, 5	BLASIG, C. JR. & M.	4-Dec-97	11-0012-EP	114.73	115								3274	230	
Monmouth	Millstone Twp.	B 10 L 1	FUND FOR ROOSEVELT - N	25-May-01	13-0007-PG	83.76	83							1 - future single family residence. This Exception is Nonseverable	8025	5534	
Monmouth	Millstone Twp.	B 11 L 22.02; B 12 L 2	Millstone/Hom, Frank & Wicki	12-Sep-08	13-0139-EP	169.09	169	29	38	75		20	35				
Monmouth	Millstone Twp.	B 14 L 13	McFie, Scott & Bonnie	13-Feb-07	13-0364-PG	12.95	12	43	14	54				.63 - 50' wide Green Acres Public Access Easement. This Exception is Nonseverable	8631	1640	
Monmouth	Millstone Twp.	B 17 L 26.20, 26.21, 26.24	Twp. of Millstone (Butch)	23-Sep-05	13-0004-PG	74.28	73	20	42		31.1	28.2		1 - for son to build a residence. This Exception is Nonseverable	8070	6915	
Monmouth	Millstone Twp.	B 31 L 25	Sailendra K. Sinha Trust (Betty & Eric)	6-Jul-06	13-0361-PG	28.24	28	28	72	81					8577	9213	
Monmouth	Millstone Twp.	B 35 L 11	Peplowski, Raymond & Jean	7-Jun-20	13-0466-PG	9	8	90		87			90	1.123 - Future single family residential unit. This Exception is Nonseverable			
Monmouth	Millstone Twp.	B 35 L 2	Estate of Joyce M. Kaut	29-Oct-15	13-0447-PG	55.4	54	34	22	49	1			1.5 - Flexibility with residence/septic. This Exception is Nonseverable	9138	4093	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Monmouth	Millstone Twp.	B 35 L 23, 24	Thelma Teller, Philip Klein & Sandra Pikulski	2-Nov-07	13-0393-PG	26.25	26	78	17		6.5		1		8686	7238	
Monmouth	Millstone Twp.	B 43 L 16.01	Baldwin, Jay	23-Apr-08	13-0246-PG	25	25	13	87	72	39.8		46.8		8718	4523	
Monmouth	Millstone Twp.	B 44 L 4.01	MCNAB, BRUCE & BARBARA	18-Apr-02	13-0058-EP	40	40	65	15	70					8100	8207	
Monmouth	Millstone Twp.	B 45 L 10.03	Mullery, Brendan G.	28-Dec-06	13-0020-PG	27.68	27	75	25		21			1 - future homsite. This Exception is Nonseverable	8289	3351	
Monmouth	Millstone Twp.	B 46 L 11	MAZZUCCO, J. A.	20-Aug-99	13-0040-EP		53								5852	662	
Monmouth	Millstone Twp.	B 46 L 2.1	Wagner, Lance and Maria	27-Jul-07	13-0247-PG	25	24	0.2	73.2	47	26.7	0.2	26.4	1 - future residence. This Exception is Nonseverable	8669	8087	
Monmouth	Millstone Twp.	B 46 L 4.01	Boyken, Diane Lee	26-Jun-08	13-0023-PG	36.54	33	44	19		0.6	4.9	2.1	1 - future residence. This Exception is Nonseverable; 2 - exclude existing dwelling. This Exception is Severable; /73 - trail easement dedicated to Millstone. This Exception is Nonseverable	8729	1239	
Monmouth	Millstone Twp.	B 46 L 6	Millstone Twp (Halka/Valerio)	16-May-05	13-0003-PG	69.58	69	70	26	73	5.3			1 - build a residence. This Exception is Nonseverable	8027	490	
Monmouth	Millstone Twp.	B 46 L 9	Restine, Phillip & Bettie Ivins	4-Apr-07	13-0025-PG	19.53	19	93	7	84	10			1 - 5 - commercial flower business. This Exception is Nonseverable	8642	6960	
Monmouth	Millstone Twp.	B 47 L 2	Millstone/Wong Family	25-Nov-08	13-0140-EP	118.36	117	91	6	93	5		5	1 - future residence. This Exception is Nonseverable	8722	4827	
Monmouth	Millstone Twp.	B 47 L 4	Dey, Claude	5-Sep-06	13-0030-PG	36.56	37	76	17	88		12	100		8593	3745	
Monmouth	Millstone Twp.	B 48 L 10.03, 3	Kenney, Beverly & James	12-Dec-08	13-0035-PG	52.55	50	62	4	72	3.4		3.4	2 - future residence. This Exception is Severable; - 5 - veterinary business. This Exception is Nonseverable	8749	9444	
Monmouth	Millstone Twp.	B 51 L 11; B 52 L 6.01	Township of Millstone (Mattei)	31-Aug-06	13-0001-PG	72	72	44	12	58				1 - This Exception is Nonseverable; 1 - This Exception is Nonseverable	5970	405	
Monmouth	Millstone Twp.	B 51 L 12; B 52 L 5	Karl, Edith	19-Dec-03	13-0072-EP	80	80	62	11	59							
Monmouth	Millstone Twp.	B 54 L 2.08	Trapani, Angelo J. & Anna M.	6-Jul-05	13-0107-EP	18.27	18	97		81	12						
Monmouth	Millstone Twp.	B 54 L 2.11	Twp of Millstone (Infante, Joseph)	26-Mar-07	13-0045-PG	55.64	54	33	6	90	1		100	1 - future residence. This Exception is Nonseverable; /97 - bridal path easement. This Exception is Nonseverable	8225	5615	
Monmouth	Millstone Twp.	B 54 L 5.01	Perlman, David (Perl Acres Realty)	21-Dec-11	13-0409-PG	42	41	81	8	82	4			1 - future single family residence. This Exception is Nonseverable; 1 - future single family residence. This Exception is Nonseverable; 14.5 - Twp. fee open space purchase / bridal trail. This Exception is Severable	8923	3862	
Monmouth	Millstone Twp.	B 64 L 3	Township of Millstone (Pilcher)	14-Jun-05	13-0002-PG	46	46	38	6	5	4	1			5958	57	
Monmouth	Millstone Twp.	B 7 L 2	Nurko, Ann P & Peter	23-Sep-08	13-0138-EP	32	30	98	2	97			30	2 - future residence. This Exception is Severable	8740	7830	
Monmouth	Millstone Twp.	B 8 L 1	Hom, Wickie et al (Hom Family)	28-Nov-17	13-0075-DE	98.4	94	58	33	87	6	7	14	4.1 - Existing single family residence and structures. This Exception is Nonseverable			
Monmouth	Roosevelt Boro	B 1 L 1, 2, 3, 7, 8	FUND FOR ROOSEVELT - N	25-May-01	13-0007-PG	83.76	83							1 - future single family residence. This Exception is Nonseverable	8025	5534	
Monmouth	Roosevelt Boro	B 2 L 1, 2, 3	FUND FOR ROOSEVELT - S	25-May-01	13-0008-PG	153.42	153							1 - This Exception is Nonseverable	8025	5549	
Monmouth	Roosevelt Boro	B 5 L 4, 6, 7	Fund for Roosevelt, Inc.	15-Jun-05	13-0202-PG	29.74	30		98	83.2	1				8469	7609	
Monmouth	Upper Freehold Twp.	B 10 L 8; B 11 L 11	REED ESTATE	7-Sep-95	13-0020-EP		149										
Monmouth	Upper Freehold Twp.	B 11 L 1, 12	REED, S JR & C	7-Sep-95	13-0023-EP		98								5443	175	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Monmouth	Upper Freehold Twp.	B 12 L 11, 11.07, 11.08, 11.09	Reese, Walter C. & Cynthia	9-May-02	13-0065-EP	63	63	43	21						8105	6214	
Monmouth	Upper Freehold Twp.	B 12 L 5	GRAVATT, C & B	1-Jul-94	13-0016-EP		92										
Monmouth	Upper Freehold Twp.	B 13 L 1	DIPIERRO, DOMENIC & ROSER	16-Mar-00	13-0045-EP	113.53	114										Yes
Monmouth	Upper Freehold Twp.	B 13 L 21, 22	REED, S JR & C	7-Sep-95	13-0021-EP		98								5443	186	
Monmouth	Upper Freehold Twp.	B 13 L 23.01	Herbert, Kent & Marie #1	17-Sep-08	13-0144-EP	49.38	49	84	16	95		5	10		8740	1034	
Monmouth	Upper Freehold Twp.	B 13 L 3.01	FREIBERGER FARMS, INC. #1	12-Sep-00	13-0046-EP	140	140	50	29	86					5972	879	
Monmouth	Upper Freehold Twp.	B 13 L p/o 23	Herbert, Kent & Marie #2	12-Nov-08	13-0145-EP	50.49	49	67	33	78		15	35	1 - future residence. This Exception is Nonseverable	8748	7937	
Monmouth	Upper Freehold Twp.	B 14 L 13; B 15 L 13	GRAVATT, C. ET AL	1-Jul-94	13-0017-EP		0										
Monmouth	Upper Freehold Twp.	B 14 L 2	Lamb, Elizabeth (Estate of)	27-Dec-00	13-0001-FS	11.97	12								8077	1442	
Monmouth	Upper Freehold Twp.	B 14 L 4	WRIGHT/MEIRS	21-Nov-89	13-0010-EP	234.05	234										
Monmouth	Upper Freehold Twp.	B 15 L 17.02; B 15.01 L 17, 18; B 16 L 12	RUE BROS., INC.	9-Oct-96	13-0027-EP		332								5545	402	
Monmouth	Upper Freehold Twp.	B 15 L 41	LAMB, ELIZABETH	1-Apr-99	13-0037-EP		67								5809	9	
Monmouth	Upper Freehold Twp.	B 15.01 L 27	HENDRICKSON ESTATE	29-Aug-95	13-0018-EP		111										
Monmouth	Upper Freehold Twp.	B 15.01 L 36.01	GORDON, J.I. & POTTER, F.W.	22-Dec-99	13-0042-EP		64										
Monmouth	Upper Freehold Twp.	B 16 L 10	PUNK, A. & D.	8-Nov-96	13-0030-EP		187								5550	158	Yes
Monmouth	Upper Freehold Twp.	B 16 L 13.01	Campusome, Inc. (R. Horzepa)	5-Aug-11	13-0414-PG	55.66	55	40	34	51	28.92	4.59	32.83	1,012 - future dwelling. This Exception is Nonseverable	8902	2950	
Monmouth	Upper Freehold Twp.	B 16 L 4	R. Infante & Sons	12-Nov-08	13-0132-EP	64	53	77	12	93				9,544 - sale for open space preservation. This Exception is Severable; 9,544 - sale for open space preservation. This Exception is Severable	8746	8347	
Monmouth	Upper Freehold Twp.	B 16 L 9.02; B 24 L 22.01, p/o 23	LEONARD SHIPPER ET AL	11-Jul-97	13-0033-EP		0							40 - Park's greenway. This Exception is Nonseverable	5624	949	
Monmouth	Upper Freehold Twp.	B 19 L 1	Casola Sr., Carmine	16-Sep-09	13-0136-EP	75	74	68	21	92	5	10	30	2,87 - Green Acres Right of Way. This Exception is Severable; 1 - future dwelling site. This Exception is Nonseverable; 1 - future dwelling site. This Exception is Nonseverable			
Monmouth	Upper Freehold Twp.	B 20 L 2, 5, 8	PERRETTI, W.	1-Nov-96	13-0028-EP		374								5545	172	
Monmouth	Upper Freehold Twp.	B 20 L 3	FAIR WINDS FARM, INC	27-Dec-96	13-0031-EP		136								5563	889	
Monmouth	Upper Freehold Twp.	B 20 L 7	BULLOCK, M & L	18-Oct-89	13-0007-EP		105										
Monmouth	Upper Freehold Twp.	B 20 L 9; B 31 L 1	KOSSATZ, M.	18-Oct-89	13-0009-EP		0							4,995 - This Exception is Nonseverable			
Monmouth	Upper Freehold Twp.	B 23 L 13, 22.01	Reed, Stuart and Carole #1	23-Dec-04	13-0030-DE	230	209	88	6	90	4.9			7 - around existing house. This Exception is Severable; 14 - stream corridor. This Exception is Nonseverable			Yes
Monmouth	Upper Freehold Twp.	B 23 L 23.01; B 23.01 L 25	FREIBERGER, R. & K.	6-Nov-97	13-0035-EP		85										
Monmouth	Upper Freehold Twp.	B 23 L 8.04	Jersey Longhorn, LLC	21-Dec-18	13-0472-PG	60.9	59	56	10	53	26	7	53	1.5 - Future single family residential unit & flexibility of use. This Exception is Nonseverable; 1.5 - Future single family residential unit & flexibility of use. This Exception is Nonseverable	9328	5336	
Monmouth	Upper Freehold Twp.	B 23.01 L 23, 25	FREIBERGER, ROBERT	10-Feb-00	13-0044-EP		0								5671	968	
Monmouth	Upper Freehold Twp.	B 24 L 11	Klein, Joseph and Rowena	26-May-10	13-0407-PG	59	46	80	15	91				2 - exclude existing dwelling. This Exception is Nonseverable; 10 - conservation easement along Doctors Creek to be acquired by County Park. This Exception is Severable	8833	8734	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Monmouth	Upper Freehold Twp.	B 24 L 12	Wright, Constance (Wright Way Farm)	6-Mar-17	13-0449-PG	63	48	62	21	98			1	1 - flexibility around existing single family residential unit. This Exception is Nonseverable; 13.52 - stream corridor for Mon. Cnty Pk System. This Exception is Severable	9216	8531	
Monmouth	Upper Freehold Twp.	B 24 L 8	Campanella Family LP	14-Dec-09	13-0403-PG	140	100	26.8	63.2	70.9		30	32	17 - estate planning-future farmsite. This Exception is Severable; 17 - estate planning-future farmsite. This Exception is Severable; 17 - estate planning-future farmsite. This Exception is Severable; 21.76 - park system acquisition - future county greenway. This Exception is Severable	8811	4136	
Monmouth	Upper Freehold Twp.	B 27 L 22	Wojcik, Martin D. #1	23-Feb-11	13-0056-DE	210	180	62.27	20.7	85				7.44 - exclude house, bldgs and non ag use. This Exception is Nonseverable; 12.85 - for stream corridor for county parks system. This Exception is Severable	8882	664	
Monmouth	Upper Freehold Twp.	B 27 L 23	Wojcik, Martin D. #2	23-Feb-11	13-0057-DE	133	125	67.95	18.05	98				1 - exclude existing residence. This Exception is Nonseverable; .025 - stream corridor for county parks system. This Exception is Severable; 3.754 - 1 future house. This Exception is Severable	8882	501	
Monmouth	Upper Freehold Twp.	B 27 L 42	Smith, Charles & Lois (UFT)	26-Mar-08	13-0384-PG	157	138	26	62	96		52	57	19.5 - This Exception is Severable	8711	8961	
Monmouth	Upper Freehold Twp.	B 27 L 43	Reed Jr., Stuart #2	23-Dec-04	13-0029-DE	143	116	89	9	100	13.9	5.9		2 - around existing house & barns. This Exception is Severable; 25 - stream corridor to be sold to Monmouth County. This Exception is Nonseverable; 2 - around existing house & barns. This Exception is Severable; 25 - stream corridor to be sold to Monmouth County. This Exception is Nonseverable	8435	7882	Yes
Monmouth	Upper Freehold Twp.	B 28 L 1, 1.02	CONCORDE STUD	6-May-99	13-0038-EP		239								5819	538	
Monmouth	Upper Freehold Twp.	B 28 L 9; B 39 L 1, 13	Estate of Richard Satterthwait	20-Jun-03	13-0003-DE	203.35	203	83	5	76	15	0.5			8257	1530	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Monmouth	Upper Freehold Twp.	B 31 L 10, 6, 9.05	Bob Schaumloeffel	20-Nov-12	13-0064-DE	228	166	43.86	28.38	64	10		13	23 - future flexibility; contains one house and 2 housing lots to be subdivided off. This Exception is Severable; 13 - future houses. This Exception is Severable; 2 - future house. This Exception is Nonseverable; 2 - future house. This Exception is Nonseverable; 7 - for subdivision of existing house. This Exception is Severable; 30 - around conservation easement. This Exception is Severable	8982	6168	
Monmouth	Upper Freehold Twp.	B 31 L 2	FABER, R. JR. & P.	3-Apr-96	13-0026-EP		0										
Monmouth	Upper Freehold Twp.	B 31 L 4.02	OSBORN, L. & E.	8-Nov-96	13-0029-EP		139										
Monmouth	Upper Freehold Twp.	B 32 L 1	NJCF	14-Dec-87	13-0002-EP		125							3 - This Exception is Nonseverable	4814	737	
Monmouth	Upper Freehold Twp.	B 32 L 3	Ernst, Roger P.	4-May-07	13-0171-PG	132	132	60	24	80					8649	9644	
Monmouth	Upper Freehold Twp.	B 32 L 4.01	O'Hare, Martin J. & Deborah S.	26-Oct-04	13-0095-EP	18.4	18	49			50				8415	1351	Yes
Monmouth	Upper Freehold Twp.	B 32 L 4.02	Herbst, John E. & Joan M.	15-Aug-02	13-0064-EP	19	19	63	21	32					8147	2032	
Monmouth	Upper Freehold Twp.	B 32 L 5	GERATH, F. & A.	28-Feb-96	13-0024-EP		85							1.999 - This Exception is Nonseverable			
Monmouth	Upper Freehold Twp.	B 32 L 6.03	Lustgarten, Kenneth (Lot 6.03)	18-Dec-13	13-0439-PG	73	65	87	6	80		8	18	10 - This Exception is Severable; 1 - existing residence. This Exception is Nonseverable; 10 - This Exception is Severable; 1 - existing residence. This Exception is Nonseverable	9049	5303	
Monmouth	Upper Freehold Twp.	B 32 L 6.04	Lustgarten, Kenneth (Lot 6.04)	18-Dec-13	13-0440-PG	75	74	81	8	99	16	2	23	1 - future single family residence. This Exception is Nonseverable; 1 - future single family residence. This Exception is Nonseverable	9049	5283	
Monmouth	Upper Freehold Twp.	B 33 L 5, 6	ZION, R.	30-Mar-92	13-0014-EP		0										
Monmouth	Upper Freehold Twp.	B 34 L 25, 25.09, 26	Lustgarten, Kenneth (Lots 25.09 & 26)	18-Dec-13	13-0071-DE	87	75	42	34	55	18	1	65	1 - To allow for potential future residence. This Exception is Nonseverable; 11 - To accommodate the County's Lahaway Creek Greenway. This Exception is Severable; 1 - To allow for potential future residence. This Exception is Nonseverable; 11 - To accommodate the County's Lahaway Creek Greenway. This Exception is Severable; 1 - To allow for potential future residence. This Exception is Nonseverable; 11 - To accommodate the County's Lahaway Creek Greenway. This Exception is Severable	9049	5255	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Monmouth	Upper Freehold Twp.	B 34 L 27.01	Lustgarten, Kenneth (lot 27.01)	18-Dec-13	13-0429-PG	99	89	82	12	77	12		6	1 - Future residential opportunity. This Exception is Nonseverable; 9 - To accommodate the County's Lahaway Creek Greenway. This Exception is Severable	9049	5163	
Monmouth	Upper Freehold Twp.	B 35 L 16, 16, 16	SEARCH, W. O. & J.	29-Mar-96	13-0025-EP		0										
Monmouth	Upper Freehold Twp.	B 35 L 23	Lustgarten, Kenneth	16-Dec-16	13-0073-DE	132	128	69	19	80	11	3	10	4.04 - flexibility around existing ag structures and single family residential unit. This Exception is Nonseverable			
Monmouth	Upper Freehold Twp.	B 36 L 3	Hudler Trust / Upper Freehold Twp.	26-Mar-08	13-0173-PG	53	52	80	5	80	9	6		1 - future residence. This Exception is Nonseverable	8427	2750	
Monmouth	Upper Freehold Twp.	B 37 L 1	Trenton, Albert A. & Barbara L.	30-Jun-04	13-0096-EP	22	22	78	11	98	10				8381	5996	Yes
Monmouth	Upper Freehold Twp.	B 37 L 1.02	Leister, Alfred & Kathleen	23-Dec-02	13-0016-DE	14.48	14	63	37	55	11.3				8202	9433	
Monmouth	Upper Freehold Twp.	B 38 L 2, 2.01, 2.02, 3	Molski, Clara D. (Dreamland Farms)	22-Nov-16	13-0451-PG	108.3	104	56	35	80	8	7	36	4.6 - flexibility around 2 SFR, 2 apts and other bldgs. This Exception is Nonseverable	9200	8706	
Monmouth	Upper Freehold Twp.	B 41 L 3	MON.CON.S.FNDATION.	7-Sep-95	13-0022-EP	111.29	111										
Monmouth	Upper Freehold Twp.	B 42 L 2; B 43 L 7	COLLINS, E. ET AL	8-Jul-93	13-0015-EP		0										
Monmouth	Upper Freehold Twp.	B 43 L 14.03	Flemer Entities - Hannon Farm	16-Aug-12	13-0058-DE	28	25	74	18	100				2 - This Exception is Nonseverable			
Monmouth	Upper Freehold Twp.	B 43 L 17, p/o 15	Flemer Entities - Wemple Farm	16-Aug-12	13-0055-DE	124	106	69	26	100	11	1	13	2 - around house. This Exception is Nonseverable	8970	581	
Monmouth	Upper Freehold Twp.	B 43 L 22.29	Reed Family Real Estate LLC #3	23-Dec-04	13-0010-DE	94.86	93	68	16	80	10.4	2.7		2 - This Exception is Nonseverable; 2 - This Exception is Nonseverable	8435	8066	Yes
Monmouth	Upper Freehold Twp.	B 47.06 L 19	Dorothy Hock	28-Dec-07	13-0374-PG	11.87	12	76	24					0 - This Exception is Nonseverable	8695	6954	
Monmouth	Upper Freehold Twp.	B 47.06 L 19.07	Louis N. Hock Family Trust	28-Dec-07	13-0375-PG	30	29	88	12			3.9	4.5	1 - estate planning. This Exception is Nonseverable	8695	6954	
Monmouth	Upper Freehold Twp.	B 47.06 L 28	Flemer Entities - Anderson Farm	16-Aug-12	11-0022-DE	164	123	54	2	73	8		17	2 - future house. This Exception is Nonseverable; 36 - wildlife/open space/trail. This Exception is Severable	6155	362	
Monmouth	Upper Freehold Twp.	B 49 L 10.01, 4.05	Flemer Entities - Scheese/Gravett Farm	16-Aug-12	13-0049-DE	200	140	64	16	89	3	5	6	2 - future house. This Exception is Nonseverable; 60 - county park land and trail. This Exception is Severable	8970	1471	
Monmouth	Upper Freehold Twp.	B 50 L 1	DEY, S. & E.	23-Jul-99	13-0039-EP		126							.376 - This Exception is Nonseverable			
Monmouth	Upper Freehold Twp.	B 50 L 1.01, 1.02	Cream Ridge Training Center, LLC\Matthews, T & B	24-Apr-08	13-0119-EP	41.89	42	69	3	21	3						
Monmouth	Upper Freehold Twp.	B 50 L 11.04	Flemer Entities - Mifflin Farm	16-Aug-12	13-0052-DE	88	86	49	34	80	9.37		13.23	2 - future house. This Exception is Nonseverable	8970	1957	
Monmouth	Upper Freehold Twp.	B 50 L 13.03	Flemer Entities/Schlaeppi	16-Aug-12	13-0074-DE	108.03	108.08							2 - This Exception is Nonseverable			
Monmouth	Upper Freehold Twp.	B 50 L 2	Smith, John J.	17-Nov-04	13-0099-EP	18	18	46	38	69	5				8419	7474	
Monmouth	Upper Freehold Twp.	B 50 L 2.03, 2.031	Jovich, Walter	11-Dec-09	13-0404-PG	40	40	73.4	11.9				34.8		8811	4176	
Monmouth	Upper Freehold Twp.	B 50 L 2.04	Sensi, Herbert E. & Karen E.	31-Aug-04	13-0100-EP	18	18	84		67					8401	7997	Yes
Monmouth	Upper Freehold Twp.	B 50 L 2.05	Valnoski, Margaret	20-Sep-04	13-0101-EP	20	20	78		95							Yes
Monmouth	Upper Freehold Twp.	B 50 L 20.01	Flemer Entities - Hutchinson Farm	16-Aug-12	13-0051-DE	78.8	75	69	15	95	0.05		5.42	2 - future house. This Exception is Nonseverable; 2 - county park trail. This Exception is Severable	8970	1595	
Monmouth	Upper Freehold Twp.	B 50 L 21	Dey, Stephen & Elizabeth	14-Feb-03	13-0077-EP	83.58								1 - This Exception is Nonseverable	8192	1878	
Monmouth	Upper Freehold Twp.	B 50 L 3	MCF/GREY	30-Mar-92	13-0013-EP		165										
Monmouth	Upper Freehold Twp.	B 50 L 4	Lemack, Bernice	1-Jun-07	13-0127-EP	34	34	3	58		2				8655	8513	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Monmouth	Upper Freehold Twp.	B 50 L 4.03	Helminger, Walter & Marion	1-Jun-07	13-0125-EP	18.71	19	45	18						8655	8504	
Monmouth	Upper Freehold Twp.	B 50 L 7	Herenchak, Alexander	2-May-06	13-0038-DE	143	136	48	10	30	15	2		7 - estate purposes. This Exception is Severable; 7 - estate purposes. This Exception is Severable	8567	331	
Monmouth	Upper Freehold Twp.	B 50 L P/O 9	Flemer Entities - Josephson Farm	16-Aug-12	13-0053-DE	85	83	69	17	78	3	3	11	2 - future house. This Exception is Nonseverable; 2 - county park trail. This Exception is Severable	8970	2032	
Monmouth	Upper Freehold Twp.	B 51 L 1	GOWER, W. & M.	3-Feb-89	13-0004-EP		88										
Monmouth	Upper Freehold Twp.	B 51 L 2	Jannuzzelli, Joseph & Judith	19-Jun-07	13-0378-PG	48.56	46	38	35					3 - housing for family member. This Exception is Severable	8659	8719	
Monmouth	Upper Freehold Twp.	B 51 L 2.01	Honadle, Harold & Ruth	26-Jun-06	13-0117-EP	17.17	14	52	12	47	10			3 - estate planning purposes. This Exception is Severable			
Monmouth	Upper Freehold Twp.	B 51 L 2.03	Kizis, Michael & Barbara	13-Aug-04	13-0098-EP	11	11	94		77					8394	6502	Yes
Monmouth	Upper Freehold Twp.	B 51 L 3.02, 3.03, 3.04	SEARCH, W	18-Oct-89	13-0008-EP		183										
Monmouth	Upper Freehold Twp.	B 51 L 6, 6.03; B 53 L 1, 1.02; B 55 L 19, 19.01	LAMB & SONS	22-Nov-89	13-0011-EP		0							1 - for future subdivision. This Exception is Severable; 2 - for future subdivision. This Exception is Severable	5054	348	
Monmouth	Upper Freehold Twp.	B 51 L 7	Wayne A. Blanda	16-Nov-07	13-0210-PG	57.9	51	49	18	30	1		35	1 - future residence. This Exception is Nonseverable; 5.805 - Stream Conservation Easement. This Exception is Severable	8689	2087	
Monmouth	Upper Freehold Twp.	B 51 L 8	Joe Jennings / Dye, Claude	5-Jun-06	13-0174-PG	92.2	91	43.8	21.8	60	15		64	1 - potential home site. This Exception is Nonseverable	8570	3299	
Monmouth	Upper Freehold Twp.	B 51 L 8.02	WALNFORD STUD	25-Mar-92	13-0012-EP		78										
Monmouth	Upper Freehold Twp.	B 51 L 9	DEY, S. & E. & S. & G.	6-Nov-97	13-0034-EP		127										
Monmouth	Upper Freehold Twp.	B 51 L 9.04	Helt, Brenda	11-Oct-07	13-0126-EP	11.33	11	84	11	41			79		8682	9849	
Monmouth	Upper Freehold Twp.	B 52 L 1	Blaso, Peter & Michele	9-Mar-06	13-0115-EP	20.9	21	58	9		22				8548	578	
Monmouth	Upper Freehold Twp.	B 52 L 1.02	Sheltered Valley Farm L.L.C. (Shaheen)	30-Jun-07	13-0123-EP	26.58	26	22	38	35	35			1 - future dwelling site. This Exception is Nonseverable	8661	9177	
Monmouth	Upper Freehold Twp.	B 52 L 2	Scibilia, A. Keith & Maureen G.	19-Jul-07	13-0124-EP	13.8	14	37	41	98			42		8666	7654	
Monmouth	Upper Freehold Twp.	B 52 L 4	Fatigati, Cathy	3-Sep-09	13-0135-EP	52.04	31	53	32		5		40	2.63 - existing house & buildings. This Exception is Nonseverable; 18.82 - open space. This Exception is Severable			
Monmouth	Upper Freehold Twp.	B 53 L 4, 4.02; B 54 L 10	FRETZ	13-Apr-88	13-0003-EP		0							2.052 - This Exception is Nonseverable			
Monmouth	Upper Freehold Twp.	B 54 L 1	Walnridge Farms, Inc./Meirs, D & R	26-Jun-08	13-0130-EP	19	18	78	16	98			25	1 - future residence. This Exception is Nonseverable			
Monmouth	Upper Freehold Twp.	B 55 L 17	LAHAWAY CRK. FM	27-Sep-89	13-0005-EP		70										
Monmouth	Upper Freehold Twp.	B 55 L 18; B 56 L 19	WALNRIDGE FARMS	27-Sep-89	13-0006-EP		0										
Monmouth	Upper Freehold Twp.	B 55 L 20.03	Calukovic, Ratko (R.T.R. New Home Building Contractors, Inc.)	8-Mar-11	13-0413-PG	48.92	49	99	1	98					8882	1002	
Monmouth	Upper Freehold Twp.	B 8 L 3.04	VAN PELT, RICHARD & LAURE	13-Jan-00	13-0043-EP		0										
Monmouth	Upper Freehold Twp.	B 9 L 5.01	Herbert, Kent & Marie #3	16-Dec-08	13-0133-EP	35.94	34	64	36	100		30	30	1 - future residence. This Exception is Nonseverable; .45 - lot line adjustment to adj. .55 acre lot. This Exception is Severable			
Monmouth	Wall Twp.	B 772 L 2	MCF\Conover, John R.	31-Mar-16	13-0014-NP	14	13	45	20	75				.75 - future flexibility of use. This Exception is Nonseverable			

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Monmouth	Wall Twp.	B 772 L 3	MCF/Conover, Arnold & Vera	21-Mar-14	13-0011-NP	35	33	70.2	4.5	74.7	26	6	26	1 - future flexibility/house. This Exception is Nonseverable; 1 - around house. This Exception is Nonseverable	9060	587	
Morris	Boonton Twp.	B 41001 L 1.01	MEYER, SALLY	30-May-02	14-0044-EP	50	49	69		80				1 - future residence. This Exception is Nonseverable			
Morris	Chester Boro	B 19 L 11	Hideaway Farm LLC #1	28-Dec-06	14-0121-EP	90.2	90	26	48	56					20702	315	
Morris	Chester Boro	B 5 L 10.02, 2	LOEWENSTEINER, M&H	14-Dec-99	14-0026-EP	55	55	71		25							
Morris	Chester Twp.	B 12 L 1.01, 3.02	Byrne, William & Sharon	17-Jan-08	14-0125-EP	25.03	25	41	25				50		20999	1990	
Morris	Chester Twp.	B 12 L 1.03	Jane B. Cantor	11-Dec-08	14-0003-DE	50	50	58.31	41.69	53.7				.5 - Recreational purposes. This Exception is Nonseverable	21202	1154	
Morris	Chester Twp.	B 13 L 7, 8; B 15 L 45	Chubb Estate	14-Jan-00	14-0007-FS		0								5201	38	
Morris	Chester Twp.	B 15 L 28 .08, 28.07	Hideaway Farm LLC #4	28-Dec-06	14-0117-EP	90	88	5	38	47				2.5 - future dwelling site. This Exception is Nonseverable	20702	373	
Morris	Chester Twp.	B 15 L 28.01, 28.02	Hideaway Farm LLC #1	28-Dec-06	14-0121-EP	90.2	90	26	48	56					20702	315	
Morris	Chester Twp.	B 15 L 28.03, 28.04	Hideaway Farm LLC #2	28-Dec-06	14-0115-EP	89.95	87	31	18	47				2.5 - future dwelling site. This Exception is Nonseverable	20702	333	
Morris	Chester Twp.	B 15 L 28.05, 28.06	Hideaway Farm LLC #3	28-Dec-06	14-0116-EP	90	88	16	35	47				2.5 - future dwelling site. This Exception is Nonseverable	20702	353	
Morris	Chester Twp.	B 15 L 42	Chester Twp\Desiderio (Farro)	18-Oct-07	14-0095-EP	61	56	91		85				5 - exclude existing residence, apartment/garage, pool, 2 sheds. This Exception is Nonseverable			
Morris	Chester Twp.	B 1507 L 9.01	Estate of Emily Allen (Wm Hays, Executor)	28-Jun-05	14-0067-EP	52	51	18	35	80	4			1 - area around single family dwelling. This Exception is Nonseverable; 1 - area around single family dwelling. This Exception is Nonseverable	5968	191	
Morris	Chester Twp.	B 16 L 13	Menzel, Richard & Richard I., Jr.	27-Jan-05	14-0086-EP	75	73	7	39	28	23			2 - exclude existing dwelling/bldgs. This Exception is Nonseverable; 2 - exclude existing dwelling/bldgs. This Exception is Nonseverable	6263	290	
Morris	Chester Twp.	B 16.02 L 5	County of Morris (Jacobson, Henry & Wanda)	30-Jun-03	14-0061-EP	22.6	23	100		92					5743	258	Yes
Morris	Chester Twp.	B 17 L 33, 33.01, 50	Shaffer Farms LLC (Gloria Shaffer)	17-Aug-05	14-0065-EP	39	37		45	40				4.14 - existing home unencumbered. This Exception is Severable	6423	198	Yes
Morris	Chester Twp.	B 33 L 113.01, 113.02	Cogger, Marie	29-Jun-18	14-0130-PG	13	11	100		73				1.8 - Existing single family residential unit, and includes out buildings and a pool. This Exception is Nonseverable	23378	887	
Morris	Chester Twp.	B 40 L 14; B 46 L 19	Township of Chester (Schmitz)	3-Feb-05	14-0064-EP	195	191	43	37	63	32			4 - future home site. This Exception is Nonseverable			Yes
Morris	Chester Twp.	B 42 L 33	Verbeke, Simonne M.	30-Jan-18	14-0125-PG	19.6	20	71	21	63			72		23288	1356	
Morris	Chester Twp.	B 44 L 5, 6, 7	Desiderio, Frank & Geraldine	3-Nov-04	14-0012-PG	28.71	29	37				0.5			6201	171	
Morris	Chester Twp.	B 46.01 L 35	Young, Maria Lewin	15-Jul-08	14-0039-PG	94	92	40	28	45	25.11		64.11	2.5 - future residence. This Exception is Nonseverable	21124	1476	
Morris	Chester Twp.	B 7 L 14.01	Aresty, Estate of David R.	29-Dec-16	14-0116-PG	60.5	59	46	43	81	5		54.2	2 - Future dwelling. This Exception is Nonseverable	23055	218	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Morris	Chester Twp.	B 7 L 14.03	Konkus Farm, LLC	22-Sep-16	14-0115-PG	24.6	24	42	34	85	2		79	1 - Two existing single family residential units and other buildings. This Exception is Nonseverable	22991	58	
Morris	Chester Twp.	B 7 L 15	Michel, Betsy S. #2 (Lot 15)	15-May-14	14-0108-PG	100	97	67	7	58	5		90	3 - future single family residence. This Exception is Nonseverable; 3 - future single family residence. This Exception is Nonseverable	22533	427	
Morris	Chester Twp.	B 7 L 17.02	Degnan, John & Mary	21-May-04	14-0068-EP	59	51	1	4	75	8			8 - leave residence unencumbered. This Exception is Nonseverable	6078	3	Yes
Morris	Chester Twp.	B 7 L 27	Olsen, Kenneth A. & Ludwig, Dorothy O.	8-May-18	14-0128-PG	33.8	32	22	44	49	19		34	2,091 - Existing residence, sheds, drive and tennis court. This Exception is Nonseverable	23341	134	
Morris	Chester Twp.	B 7 L 44.02	Michel, Betsy S. #1 (Lot 44.02)	15-May-14	14-0109-PG	114	111	43	1	48	14.9			3 - future single family residence. This Exception is Nonseverable	22533	409	
Morris	Chester Twp.	B 8 L 7	Lare, William	8-Mar-11	14-0105-PG	64	63	3	12	37				1.32 - exclude existing dwelling and non ag excavating business including storage of excavating machinery. This Exception is Nonseverable	21755	283	
Morris	Denville Twp.	B 21101 L 2	Cobb/Headley, Carolyn	11-Dec-09	14-0092-PG	21.02	21	44	45	70		2	24		21453	199	
Morris	Harding Twp.	B 25.02 L 10.01	Nagro, C. John & Lobel, Sandy	7-Jul-04	14-0066-EP	20	20	75	20	60	2				6105	99	Yes
Morris	Harding Twp.	B 25.02 L 10.02, 10.03	Morris Co\Thebault, Brian & Lisa	26-Jan-07	14-0094-EP	61.49	33	50	35					28.89 - exclude existing residence, future cottage and wooded areas. This Exception is Nonseverable	20731	1540	
Morris	Harding Twp.	B 32 L 9; B 33.03 L 10, 7, 9	Wightman Frms, Inc	4-Apr-02	14-0055-EP	44.86	41	35	50	88				2 - separate zoned from preserved. This Exception is Nonseverable; 2 - separate B-2 prop from premises. This Exception is Nonseverable; 0 - This Exception is Nonseverable; 0 - This Exception is Nonseverable; 1.462 - This Exception is Nonseverable			
Morris	Harding Twp.	B 51 L 10	Scaff Family Farm L.P.	9-May-07	14-0119-EP	94	94	25	4	52	40		100		20816	571	
Morris	Harding Twp.	B 51 L 12	Devine, Madelyn M.	12-Apr-07	14-0080-EP	32	32	65	11	51	43				20795	499	
Morris	Harding Twp.	B 51 L 7	Haerberle, Richard E.	9-May-07	14-0120-EP	34	29	12	18	40				5 - exclude existing main residence, cottage, shed, garage,. This Exception is Nonseverable	20816	588	
Morris	Harding Twp.	B 8 L 2, 2.01, 2.02	Lancor Development Corp./McShane, Bruce	15-May-09	14-0090-EP	15.7	10	82	18	100				5.7 - future single family dwelling. This Exception is Nonseverable	21302	813	
Morris	Harding Twp.	B 8 L 3.01	Koven, Jane C.	14-Jun-05	14-0081-EP	16.5	15	60	40	82				1.5 - exclude existing SFD, Greenhouse, garage, pool/shed. This Exception is Nonseverable	6356	293	
Morris	Lincoln Park Boro	B 22 L 336	Morris Co./Borinski Estate	31-May-06	14-0092-EP	43.2	43	70	30	93					20529	1090	
Morris	Lincoln Park Boro	B 3 L 6	Morris Co\VanWingerden, Kenneth & Laurie	6-Apr-06	14-0093-EP	34.6	34	10	65	82				1 - to except existing residence & barn. This Exception is Nonseverable	6596	204	
Morris	Mendham Boro	B 101 L 13, 14; B 201 L 63	Rienau, Frances	21-Sep-04	14-0047-EP	29.51	29	45	40	70				.036 - Except encroachment. This Exception is Severable	6163	190	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Morris	Mendham Boro	B 2601 L 5, 6	Alan & Clarissa Willemsen	18-Dec-07	14-0088-PG	33.2	31	66	23	65			27.22	2.505 - around existing structures. This Exception is Nonseverable; .462 - This Exception is Severable	20983	1502	
Morris	Mendham Twp.	B 100 L 15	Lare, William	8-Mar-11	14-0105-PG	64	63	3	12	37				1.32 - exclude existing dwelling and non ag excavating business including storage of excavating machinery. This Exception is Nonseverable	21755	283	
Morris	Mendham Twp.	B 103 L 7, 8	Porter, James & Kathryn	18-Dec-07	14-0086-PG	24.5	22	10	63	77			7.3	2.064 - around existing homesite. This Exception is Nonseverable	20982	834	
Morris	Mendham Twp.	B 103 L 9	Alan & Clarissa Willemsen	18-Dec-07	14-0088-PG	33.2	31	66	23	65			27.22	2.505 - around existing structures. This Exception is Nonseverable; .462 - This Exception is Severable	20983	1502	
Morris	Mendham Twp.	B 105 L 1	Aresty, Estate of David R.	29-Dec-16	14-0116-PG	60.5	59	46	43	81	5		54.2	2 - Future dwelling. This Exception is Nonseverable	23055	218	
Morris	Mendham Twp.	B 107 L 44, 45	TOMKINS, S&E	23-Nov-99	14-0025-EP	62	55	58		40				5.04 - future home site. This Exception is Nonseverable; 1.012 - This Exception is Severable	5091	322	
Morris	Mendham Twp.	B 109 L 23	Estate of Joseph Backer (Frederick Backer, Executo	4-Oct-04	14-0070-EP	37	37	80	10	70	8				6180	138	Yes
Morris	Mount Olive Twp.	B 5002 L 10	Williams, Donald, Douglas, Dorothy & Marie	28-Apr-20	14-0129-PG	40.8	39	60	22	54	13		74	2 - Future dwelling. This Exception is Nonseverable			
Morris	Mount Olive Twp.	B 5300 L 56, 57	Judy Hanna & Steven Eugene Tinc	21-Jun-16	14-0118-PG	14.2	14	88		89	7	22	78	.05 - exception around proposed Verizon Wireless installation on tallest silo. This Exception is Nonseverable	22932	69	
Morris	Mount Olive Twp.	B 5300 L 58	Church of Light	17-Jan-07	14-0001-DE	74.89	70	12	14	37	13.8	2.7		5 - to preserve Church Mission. This Exception is Nonseverable; 5 - to preserve Church Mission. This Exception is Nonseverable	20768	1869	
Morris	Mount Olive Twp.	B 6000 L 4	Young, Maria Lewin	15-Jul-08	14-0039-PG	94	92	40	28	45	25.11		64.11	2.5 - future residence. This Exception is Nonseverable	21124	1476	
Morris	Mount Olive Twp.	B 6600 L 7	Desiderio, Frank & Geraldine	3-Nov-04	14-0012-PG	28.71	29	37				0.5			6201	171	
Morris	Mount Olive Twp.	B 6801 L 10, 10.01, 10.02	Angen LLC (Gennaro & Angela Matera)	3-Jan-14	14-0110-PG	24.74	24	100		97			100	.689 - future single family residence and appurtenances. This Exception is Nonseverable	22479	861	
Morris	Mount Olive Twp.	B 8300 L 13	HILDEBRANT, R.	12-Nov-99	14-0024-EP		51							1.01 - This Exception is Nonseverable			
Morris	Mount Olive Twp.	B 8300 L 3, 4; B 900 L 1	Charters/Twp. of Mt. Olive/County of Morris	5-Jun-08	14-0073-EP	69	64	55		75	16			3 - exclude existing residence. This Exception is Nonseverable; .552 - 20' +/- strip of land public access. This Exception is Severable; .831 - 20' strip for public access. This Exception is Severable; .168 - 20' strip for public access. This Exception is Severable	21098	1	
Morris	Randolph Twp.	B 119 L 114; B 82 L 39	Knothe, Peter & Alice	8-May-01	14-0048-EP	46	43	14	30	50				3 - future residence for daughter. This Exception is Severable			
Morris	Randolph Twp.	B 35 L 50, 50.16, 52; B 40 L 1, 2, 3; B 51 L 18, 19	County of Morris (Cyrier, Leonard A. & Emily J.)	29-Jun-04	14-0062-EP	90.65	89	60	20	50	16			1.25 - Owner's Residence and surrounding land. This Exception is Nonseverable			

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Morris	Rockaway Twp.	B 50002 L 1, 2, 3; B 50003 L 11, 12, 13, 14	David & Joanne Oakes , Ingersoll Trust	2-Jul-08	14-0062-PG	99	93	7	32			10	100	.652 - exclude existing cell tower with 20'x10' bldg. This Exception is Severable; 5.12 - existing residence. This Exception is Severable	21114	1511	
Morris	Washington Twp.	B 12 L 37	Washington Township/Burd Farm	27-Aug-02	14-0053-EP	81	77	80	10	75				2 - future home site. This Exception is Nonseverable	5690	99	
Morris	Washington Twp.	B 12 L 5.01	Fellows Family Trust	26-Sep-07	14-0122-EP	38.97	37	94		90	9		99	1.972 - future dwelling. This Exception is Nonseverable	20928	86	
Morris	Washington Twp.	B 18 L 16; B 29 L 2	Naughtright, John	12-Apr-07	14-0016-PG	57	57	38	51	45					20795	484	
Morris	Washington Twp.	B 19 L 3, 4	Estate of Jack R. Hansell	29-Apr-10	14-0093-PG	29.69	26	89		77	1.93		34.38	4 - exclude primary residence and greenhouse operation. This Exception is Nonseverable	21535	267	
Morris	Washington Twp.	B 20 L 22, 46.01, 46.02, 50	Estate of George E. Scheller	15-Jun-16	14-0113-PG	46.2	41	4	56	51			8	5 - Existing residence and barn. This Exception is Nonseverable	22927	282	
Morris	Washington Twp.	B 21 L 2; B 30 L 30, 34, 34.02, 34.03, 42	LIEBENZELL MISSION	24-Aug-95	14-0015-EP		0							21.16 - This Exception is Nonseverable; 12.47 - This Exception is Severable; 5.98 - This Exception is Nonseverable			
Morris	Washington Twp.	B 22 L 27, 28.01, 28.02	PALMER CHAR. TRUST	30-Jun-95	14-0014-EP		46							2 - This Exception is Nonseverable			
Morris	Washington Twp.	B 28 L 16, 16.02, 16.04; B 36 L 41	DREW UNIVERSITY	17-Jan-89	14-0003-EP		111										
Morris	Washington Twp.	B 28 L 17.03	Winters, Ervin	22-Apr-04	14-0069-EP	12	12	75		50	1				6055	72	Yes
Morris	Washington Twp.	B 28 L 18	Fera (Broxmire)	14-Jun-05	14-0048-PG	40.87	38	93		85	8			.894 - future residence. This Exception is Severable; 2.066 - future residence. This Exception is Nonseverable; .894 - future residence. This Exception is Severable; 2.066 - future residence. This Exception is Nonseverable	6157	37	
Morris	Washington Twp.	B 28 L 4.01	KENNEY, J. & C.	8-Sep-99	14-0023-EP		44							1.002 - This Exception is Nonseverable; 2.771 - This Exception is Severable			Yes
Morris	Washington Twp.	B 29 L 18, 18.01	KENNEDY, L.	29-May-92	14-0009-EP		0										
Morris	Washington Twp.	B 29 L 19	Stephen Sciarretta & Harvey Ort	14-Jun-05	14-0050-PG	39	39	80		60	20				6157	23	
Morris	Washington Twp.	B 29 L 20	Ort, Harvey J.	28-Jun-05	14-0077-EP	17	17	100		50					6363	268	
Morris	Washington Twp.	B 30 L 23	Morris Co\Peach Family Partnership, L.P.	25-Jul-06	14-0091-EP	146	146	12	40	55	9				20580	885	
Morris	Washington Twp.	B 30 L 35	Morris Co\Peach, Susan	19-May-10	14-0089-EP	115.31	115	25	35	47					21545	1672	
Morris	Washington Twp.	B 32 L 5; B 33 L 84, 86	Morris Land Conservancy- Epstein, David	15-Jan-08	14-0002-NP	155.53	128	10		28		18		5 - This Exception is Nonseverable; 1.52 - cell tower. This Exception is Nonseverable; 23 - This Exception is Nonseverable	20999	1913	
Morris	Washington Twp.	B 33 L 51; B 34 L 50	ANDREWS, S & H	21-Dec-88	14-0002-EP	84.45	82							2.75 - This Exception is Nonseverable; 1.281 - Proposed Rt. 24 bypass. This Exception is Severable			
Morris	Washington Twp.	B 33 L 66	Nancy Ryan / Rawn Assoc. (River Run Farm)	22-Nov-05	14-0019-PG	37	37	34	1		65				6488	172	
Morris	Washington Twp.	B 33 L 68	Farrand, Daniel #6	20-Jun-11	14-0103-PG	14.03	14	90		66					21811	1649	
Morris	Washington Twp.	B 33 L 69.02, 70.02	Farrand Farm LP #5, (Daniel & Janet)	20-Jun-11	14-0102-PG	27.15	27	71		51					21811	1602	
Morris	Washington Twp.	B 33 L 70	FARRAND, D. & J.	11-Jul-89	14-0007-EP		26							3 - This Exception is Nonseverable			
Morris	Washington Twp.	B 34 L 1.01	County of Morris (Tice Fam. LLC)	30-Jun-03	14-0004-PG	42.63	43	53	19	77	8	2			5609	145	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Morris	Washington Twp.	B 34 L 13, 28, 43, 44, 46, 46.01, p/o 29	WASHINGTON TWP/BORGENICHT	3-Dec-97	14-0017-EP		385							13.24 - access easement. This Exception is Nonseverable; 2.812 - existing residence. This Exception is Nonseverable; 50 - existing residence. This Exception is Nonseverable			
Morris	Washington Twp.	B 34 L 35, 36	TURNQUIST, E	26-Feb-93	14-0012-EP		115										
Morris	Washington Twp.	B 34 L 37	County of Morris (I & C Esemplare)	18-Mar-03	14-0003-PG	25	25	100		95					5509	97	
Morris	Washington Twp.	B 34 L 38	CUPO	28-Dec-87	14-0001-EP		14								4765	215	
Morris	Washington Twp.	B 34 L 39	FARRAND, H. & J.	17-Jul-98	14-0020-EP		57							1 - This Exception is Nonseverable			
Morris	Washington Twp.	B 34 L 40	SMITH, K. & E.	22-Sep-93	14-0013-EP	101.7	102										
Morris	Washington Twp.	B 34 L 41, 42, 45, 46.02, p/29	WASHINGTON TWP/BORGENICHT	7-Oct-96	14-0016-EP		312							4.894 - 20' access easement. This Exception is Nonseverable; 8.741 - area around buildings. This Exception is Severable; 1.432 - This Exception is Nonseverable			
Morris	Washington Twp.	B 35 L 4; B 38 L 15	Washington Twp/ Crimi	29-Jun-05	14-0008-PG	58	53	30	2	59				5 - proposed residential lot for resale. This Exception is Severable; 5 - proposed residential lot for resale. This Exception is Severable	6366	73	
Morris	Washington Twp.	B 35 L 6, 8	RADICS, S. & MCKEON, D. A.	13-Aug-99	14-0022-EP	116.9	117							3.852 - This Exception is Nonseverable; 3 - This Exception is Nonseverable			
Morris	Washington Twp.	B 36 L 17, 19, 20, 21; B 37 L 15.01, 17, 22, 23.02, 28	Jayne, William E. III, Bruce & Dale	27-Jun-05	14-0014-PG	186.51	181	35	20	7	29	6		1 - proposed seasonal log cabin. This Exception is Nonseverable; 5 - proposed SFD. This Exception is Severable; 1 - proposed seasonal log cabin. This Exception is Nonseverable; 5 - proposed SFD. This Exception is Severable	6370	107	
Morris	Washington Twp.	B 37 L 26, 26.03, 26.04	MAIER BROTHERS	15-Apr-89	14-0004-EP		98										
Morris	Washington Twp.	B 38 L 11	Terry, Edward	14-Jun-11	14-0100-PG	19.35	18	60	18					1.25 - future dwelling and current non ag use. This Exception is Nonseverable	21808	377	
Morris	Washington Twp.	B 42 L 2.01, 3	Killion, John & Judith	1-Dec-05	14-0028-PG	42	42	87	3		30				6497	244	
Morris	Washington Twp.	B 43 L 54	MELROY, NATHAN & ALMA	30-Dec-97	14-0019-EP		86							3.13 - This Exception is Nonseverable			Yes
Morris	Washington Twp.	B 43 L 55.01, 67, 75	E.G. Jewett L.P.	30-Jun-05	14-0078-EP	131.57	128	45	15	30	20			2 - future dwelling site. This Exception is Nonseverable; 2 - proposed dwelling site. This Exception is Nonseverable	6367	161	
Morris	Washington Twp.	B 43 L 66	MAIER G, D, K	30-Dec-97	14-0018-EP	118.1								3.042 - This Exception is Nonseverable; 3.101 - This Exception is Nonseverable			
Morris	Washington Twp.	B 43 L 74.01	Richard, Allen & Denise	21-Jun-11	14-0097-PG	37.92	37	60	17	53				1 - exclude non ag use. This Exception is Nonseverable	21811	1664	
Morris	Washington Twp.	B 47 L 11	Cianfrocca, Jeffrey & Heidi	29-Jun-05	14-0083-EP	33	23	52	40	30	12			10.5 - future dwelling site. This Exception is Severable	6364	272	
Morris	Washington Twp.	B 50.02 L 17	McLaughlin, William & Helen	20-Jan-11	14-0099-PG	16.74	16	42.7	46.3	82.7				1 - exclude existing dwelling. This Exception is Nonseverable	21720	1956	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Morris	Washington Twp.	B 51 L 14, 15, 16, 17, 19	Lindaberry, William and Marorie	6-Feb-02	14-0050-EP	111.2	107	25	12	26				.92 - future home site. This Exception is Nonseverable; 2.91 - future home site. This Exception is Severable	5558	136	
Morris	Washington Twp.	B 51 L 2	CIAM/TURNQUIST	20-Jun-01	14-0046-EP	165	155	28	7	17				5 - future residence. This Exception is Severable; 5 - future residence. This Exception is Severable			
Morris	Washington Twp.	B 51 L 22	Peppas, John A. & Marie	21-Nov-01	14-0054-EP	28	28	90						0 - This Exception is Nonseverable	5510	48	
Morris	Washington Twp.	B 51 L 22.02	CENTENARY COLLEGE	26-Jun-01	14-0059-EP	67.79	65	67	4	12				3 - To not restrict use of future indoor riding arena. This Exception is Nonseverable			
Morris	Washington Twp.	B 51 L 23	Messina, James & Marie	28-Jun-05	14-0082-EP	94	87	35	65	48	50			2.5 - exclude existing SFD/barns. This Exception is Nonseverable; 5 - future dwelling site. This Exception is Severable	6363	247	
Morris	Washington Twp.	B 52 L 1	Lindaberry, William E.	26-Feb-01	14-0028-EP	46	42	64	16	44				3 - sever existing residence. This Exception is Severable; 1 - future home site. This Exception is Nonseverable			
Morris	Washington Twp.	B 52 L 3	Morris Co/Lindaberry B	21-Nov-01	14-0051-EP	95	95	27	11	50				- This Exception is Nonseverable			
Morris	Washington Twp.	B 54 L 29	QUINLAN, ARTHUR & MADELEI	3-Sep-98	14-0021-EP		44							3 - This Exception is Nonseverable			
Morris	Washington Twp.	B 55 L 1	SCHIRMACHER, P. & G.	10-Sep-92	14-0011-EP		78										
Morris	Washington Twp.	B 55 L 10	TODE POND PART.	29-May-92	14-0010-EP	46.79	47										
Morris	Washington Twp.	B 55 L 14, 14.01	JENKINSON, R	18-Apr-89	14-0005-EP		77										
Morris	Washington Twp.	B 55 L 15	Friedemann, John H. (Co. of Morris)	18-Mar-03	14-0002-PG	12	12	100		100					5509	14	
Morris	Washington Twp.	B 55 L 15.01	Jenkinson, Robert H.(Co. of Morris)	18-Mar-03	14-0001-PG	12	12	100		95					5527	274	
Morris	Washington Twp.	B 55 L 20	FARRAND, H. & D. & J.	23-Jun-89	14-0006-EP		59							3 - This Exception is Severable; 3 - This Exception is Severable			
Morris	Washington Twp.	B 55 L 28, 6, 8	FARRAND, H. & H.	11-Jul-89	14-0008-EP		77							3 - This Exception is Nonseverable; 3 - This Exception is Nonseverable			
Morris	Washington Twp.	B 55 L 3	County of Morris (Kramer Family Builders)	17-Oct-03	14-0005-PG	93	65	100		69				1.901 - future residence on perserved farm. This Exception is Nonseverable; 21.36 - open space easement. This Exception is Nonseverable; 5 - equestrian/public trail. This Exception is Severable			
Morris	Washington Twp.	B 55 L 5.03, 5.04	MORRIS CTY/MALINOWSKI	19-Apr-00	14-0027-EP		0										
Morris	Washington Twp.	B 56 L 4.02, 4.03, 7	Yow, Alexander	19-Mar-04	14-0072-EP	18	15	90	10	100				3 - house is historical landmark. This Exception is Nonseverable; 3 - house is historical landmark. This Exception is Nonseverable	6042	194	Yes
Morris	Washington Twp.	B 60 L 1, 5	Washington Twp\Fairmount Land Corp.	17-Sep-09	14-0035-PG	51.54	52	40	42	30					21398	416	
Morris	Washington Twp.	B 60 L 15.02	Turnquist, Geraldine	18-Oct-07	14-0025-PG	30	28	82	17	90				2 - For Future Residence. This Exception is Nonseverable; 2 - For Future Residence. This Exception is Nonseverable	20942	913	
Morris	Washington Twp.	B 61 L 4	Ehmann, Peter & Elise	21-Oct-05	14-0024-PG	84	82	60	35	75	29			1.6 - Future Residence. This Exception is Nonseverable	6462	257	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Morris	Washington Twp.	B 62 L 12, 12.05	Clapp, Roger & Judith	4-Jan-02	14-0052-EP	66	61	50	50	20				5 - unencumbered homestead. This Exception is Nonseverable	5535	288	
Morris	Washington Twp.	B 63 L 31	Tauber, George & Christine / Mark & Susan Mink	8-Nov-07	10-0108-PG	15.6	15		10	47				1 - around homestead. This Exception is Nonseverable	2199	519	
Ocean	Jackson Twp.	B 1101 L 7	Vogel, Jeff	21-Jun-11	15-0009-PG	36.9	33			82	9.14		2.16	1.798 - existing non ag uses (fuel pump station, vehicle storage/maintenance bldg). This Exception is Severable; 1 - future residence. This Exception is Nonseverable	14930	584	
Ocean	Jackson Twp.	B 132 L 17.03, 18.01	Posner, Michael	26-May-04	15-0051-EP	25.16	25								12119	635	Yes
Ocean	Jackson Twp.	B 132 L 19.02	Vogel, Anita	25-Aug-09	15-0061-EP	26.9	25			17				2 - exclude area around business related buildings and private access road. This Exception is Severable; 1 - future dwelling. This Exception is Nonseverable; 2 - exclude area around business related buildings and private access road. This Exception is Severable			
Ocean	Jackson Twp.	B 145.01 L 7	Mazzarisi, Yolanda E.	11-Apr-02	15-0035-EP	46	46		63					1 - exclude existing homestead. This Exception is Nonseverable			
Ocean	Jackson Twp.	B 22701 L 13	Sette, Richard	26-Apr-11	15-0013-PG	31.6	32		25	89	4.97		18.14		14891	259	
Ocean	Jackson Twp.	B 32.01 L 38; B 53 L 22	Johnston, Gregory H. & Irene D.	26-Jan-07	15-0062-EP	48.03	48		39.3	85.5	100						
Ocean	Jackson Twp.	B 39 L 5.02, 7	Strawder, Philip & Edward	12-May-06	15-0058-EP	10.64	11	79									
Ocean	Jackson Twp.	B 59.01 L 23.02	Robert Tracy	2-Dec-02	15-0045-EP	16	16	48	52	92					11155	347	
Ocean	Lakewood Twp.	B 189.04 L 61, 70	Dwulet, Martin	30-Jun-05	15-0047-EP	57.38	55		84	39				2 - family building site. This Exception is Nonseverable; 2 - family building site. This Exception is Nonseverable			
Ocean	Manchester Twp.	B 118 L 11	Joseph J. White, Inc. (J.W. Darlington)	7-Jun-04	03-0009-PN	592	592			49	28	35			12176	1425	
Ocean	Ocean Twp.	B 50.01 L 6.01, 6.07, 6.09, 6.10	Hammarstrom, William & Carolyn	21-Jan-03	15-0037-EP	7.04	7			100					11213	672	
Ocean	Plumsted Twp.	B 10 L 61	Goff, Robert A.	20-Nov-03	15-0029-EP	30.66	31		100	75					11810	1612	
Ocean	Plumsted Twp.	B 24 L 8	Myroncuk, Frank & Weinroth, Abe	30-Sep-02	15-0025-EP	32.92	32		84	83				1 - This Exception is Nonseverable	11189	550	
Ocean	Plumsted Twp.	B 25 L 35	Ervin, Charles E. & Jane	10-Jun-02	15-0031-EP	50.03	49		100	80				1 - future home site. This Exception is Nonseverable	10925	308	
Ocean	Plumsted Twp.	B 40 L 2	Senesy, John R. & Donna L.	9-Dec-02	15-0033-EP	15.8	16	47	38	70					11168	1738	
Ocean	Plumsted Twp.	B 40 L 28	Perry, A. & J.	19-Jun-09	15-0079-EP	22.89	22	72	27	100				1 - future residence. This Exception is Nonseverable	14340	1877	
Ocean	Plumsted Twp.	B 43 L 1	EMLEY, Ronald & E.	6-Apr-95	15-0003-EP		167										
Ocean	Plumsted Twp.	B 43 L 13	Friedrich#2, Russell & Anna	22-Feb-07	15-0066-EP	14.23	14		100	93					13743	1146	
Ocean	Plumsted Twp.	B 43 L 30, 31, 32, 33, 35	Friedrich#1, Russell & Anna	22-May-07	15-0065-EP	24.57	23		100					1.074 - This Exception is Nonseverable			
Ocean	Plumsted Twp.	B 43 L 5.02	Mascher, Patricia & Wesley	30-Nov-05	15-0057-EP	10.08	10		100		74						
Ocean	Plumsted Twp.	B 43 L 50, 51	Tantum, Karen & Paul	7-Sep-04	15-0002-PG	31.06	31	1							12278	1932	
Ocean	Plumsted Twp.	B 43 L 6	LEE, L & B	13-Jan-96	15-0005-EP		30										
Ocean	Plumsted Twp.	B 74 L 10	BRANDENBURG	20-Nov-98	15-0009-FS		125										Yes
Ocean	Plumsted Twp.	B 74 L 10.01	EMLEY, Ronald. & E.	30-Oct-98	15-0011-EP		75										
Ocean	Plumsted Twp.	B 74 L 18	Von frankenberg, Michael	9-Aug-04	15-0020-EP	19	19	15	58		13				12218	414	Yes
Ocean	Plumsted Twp.	B 75 L 3; B 77 L 39, 40	HALLOCK LTD.	29-Oct-91	15-0001-EP		0										
Ocean	Plumsted Twp.	B 75 L P/O 4, P/O 4, P/O 5, P/O 5; B 83 L 1	PLUM CORP.	30-Nov-93	15-0002-EP												
Ocean	Plumsted Twp.	B 76 L 75.04	Clyne, James D. & Paula J.	18-Aug-09	15-0075-EP	22.8	23	50							14402	127	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Ocean	Plumsted Twp.	B 77 L 109	Bryant, Judith N.	13-Sep-05	15-0056-EP	16.13	16	13	72		5						
Ocean	Plumsted Twp.	B 79 L 12.01	Contreras, Karen (Granny's Gone Country)	23-Aug-19	15-0024-PG	9.4	9	46	54	81							
Ocean	Plumsted Twp.	B 79 L 18	Hughes, Linda	30-Nov-06	15-0064-EP	13.81	14		44	65					13509	983	
Ocean	Plumsted Twp.	B 79 L 25	Krowicki, Denis & Janice	15-Apr-11	15-0010-PG	29.3	28	63		96					14891	353	
Ocean	Plumsted Twp.	B 80 L 11	Marchese, Susan/Emery's Berry Farm, Inc.	14-Jul-06	15-0022-EP	60.09	59		0.5	52	24	26		1 - future homesite. This Exception is Nonseverable	13471	424	
Ocean	Plumsted Twp.	B 81 L 1	Frankel, Scott P.	15-Dec-06	15-0006-DE	90.5	89	15	25	85	21.95	5.56	100	2 - future house. This Exception is Nonseverable	13500	509	
Ocean	Plumsted Twp.	B 81 L P/O 2	Ocean County/Grant Farm South	3-Oct-12	15-0010-DE	115.8	116		29	83	14	15	60		15351	985	
Ocean	Plumsted Twp.	B 81 L P/O 2	Ocean County/Grant Farm North	3-Oct-12	15-0011-DE	121.5	122	34	22	80					15351	872	
Ocean	Plumsted Twp.	B 82 L 35	TILGHMAN, CLARENCE	7-Jun-01	15-0021-EP	40.01	40	33	32	58							
Ocean	Plumsted Twp.	B 82 L 6, 7	DEWOLF, J. & E.	12-Jun-97	15-0008-EP		207	56.24	29					7 - This Exception is Nonseverable; 1.5 - This Exception is Nonseverable; 2.5 - This Exception is Nonseverable	5521	29	Yes
Ocean	Plumsted Twp.	B 83 L 11; B 84.01 L 57	BALDACHINO/WICHENGRAD	13-Feb-98	15-0009-EP		129										
Ocean	Plumsted Twp.	B 83 L 13; B 84.01 L 56; B 86 L 7	HLUBIK, A. J.	3-Dec-96	15-0007-EP		140								5460	4	
Ocean	Plumsted Twp.	B 83 L 14.03, 14.04, 14.05, 22.02	Jan Johnson	18-Mar-03	15-0024-EP	89.69	90		100					1 - This Exception is Nonseverable	11339	912	
Ocean	Plumsted Twp.	B 84 L 14	Marinari, Herbert & Janet	11-Apr-05	15-0004-PG	17.04	17		100	53	85				12604	1392	
Ocean	Plumsted Twp.	B 84 L 17	LIEDTKA, NORMAN	6-Aug-99	15-0012-EP		81							8.8 - This Exception is Nonseverable			
Ocean	Plumsted Twp.	B 84 L 29	DePrume, Frank & Croce	6-Jan-05	15-0003-PG	17.71	18		14	4		55			12526	1530	
Ocean	Plumsted Twp.	B 84.01 L 50.02, 50.03	LECH, STANLEY & JOAN	26-Jan-01	15-0040-EP		0							2 - This Exception is Nonseverable			Yes
Ocean	Plumsted Twp.	B 84.01 L 7.01	VODAK, M. C.	20-Aug-98	15-0010-EP		10										
Ocean	Plumsted Twp.	B 85 L 8	VAN KIRK PARTNERSHIP	29-Oct-96	15-0006-EP		117										
Ocean	Plumsted Twp.	B 86 L 10	KESSLER, J.	29-Jun-95	15-0004-EP		190										
Ocean	Plumsted Twp.	B 86 L 8	Huie, Nelson	27-Mar-09	15-0005-DE	198.87	187	10	70	82	32	41	100	6 - future house. This Exception is Severable; 6 - future house. This Exception is Severable; 6 - future house. This Exception is Severable	14270	1351	
Passaic	Wayne Twp.	B 3404 L 48	Passaic County	18-Jan-11	16-0004-EP	15	15	76		100	1	35	24		2019	279	
Passaic	West Milford Twp.	B 15101 L 16	Battipaglia, Frank & EllaMae / West Milford Equestrian Center	30-Dec-14	16-0001-PG	44.62	45					11	100	1.5 - This Exception is Nonseverable; 2 - This Exception is Nonseverable	2570	66	
Salem	Alloway Twp.	B 10 L 1, 8	STRANG	22-Mar-00	17-0020-FS	274.3											
Salem	Alloway Twp.	B 10 L 10	Walter, John H.	23-Apr-21	17-0329-DE	88.26	85	91		73	12	2	9	3 - Future dwelling. This Exception is Nonseverable	1958	1984	
Salem	Alloway Twp.	B 10 L 11, 15, 17	Barbara, Edward & Linda	23-Jun-06	17-0137-DE	185	181	51	26	74	32	23.9	100	4 - exclude home/farmstead. This Exception is Nonseverable	1244	58	
Salem	Alloway Twp.	B 101 L 24; B 99 L 10, 10.01, 14	Parave., Jr., James C. & Parave, Elicia Marie Smith (NJCF)	29-Dec-20	17-0054-NP	62	60	60	5	68	2.5		26	2.5 - Residence and other buildings. This Exception is Nonseverable			Yes
Salem	Alloway Twp.	B 103 L 7	Mehaffey, Addison & Gilmer Sr. & Gilmer Jr.	22-Jun-01	17-0052-DE	112	112	17	51	50					1073	208	
Salem	Alloway Twp.	B 105 L 11, 5.01, 9; B 107 L 2, 3; B 108 L 1, 1.02	Hitchner Land Holdings, LLC (CP-Mehaffey's Sunset Farm LLC	17-Mar-21	17-0344-DE	262.3	259	71	12	83	10	2	35	3 - To contain all ag buildings and driveways. This Exception is Nonseverable	4591	105	
Salem	Alloway Twp.	B 105 L 5	Coleman, William & Timothy #2	22-Mar-07	17-0136-EP	52.73	50	92		92	5		29	3 - future residence. This Exception is Nonseverable	1271	311	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Salem	Alloway Twp.	B 11 L 16	Ayars, Patricia A.	20-Jan-22	17-0353-DE	89.6	78	96	3	90	8	16	4	2 - future single family residential unit. This Exception is Nonseverable; 10 - future single family residential unit and existing hunting cabin. This Exception is Severable			
Salem	Alloway Twp.	B 11 L 32	Chard, Daniel V. & Laura R.	26-Apr-16	17-0132-PG	23.6	22	89	11					1 - Existing residence. This Exception is Nonseverable; .25 - Existing non-ag use- construction business. equipment storage. This Exception is Nonseverable	4080	287	Yes
Salem	Alloway Twp.	B 110 L 2, 5.01	Mehaffey, Carl J. Jr. & Mickle	17-Mar-21	17-0343-DE	99.3	97	93		90	0.5		0.5	2 - Future single family residential unit. This Exception is Severable	4951	38	
Salem	Alloway Twp.	B 12 L 1; B 14 L 1	Doak, Joseph and Cindy	17-Dec-04	17-0097-DE	206.68	205	41	19	39	32.3	5.1		2 - future residence. This Exception is Nonseverable; 2 - future residence. This Exception is Nonseverable			
Salem	Alloway Twp.	B 12 L 2	Robbins, Joseph H. & Williams, Chloe L.	7-Jun-18	17-0142-PG	54.5	48	31	25	52	37	4	69	6.1 - Future dwelling. This Exception is Nonseverable	4435	498	Yes
Salem	Alloway Twp.	B 12 L 3, 4	NJCF\Doak, Joseph & Cindy	3-Jun-16	17-0048-NP	75	73	59	36	89				2 - This Exception is Nonseverable	4100	882	
Salem	Alloway Twp.	B 13 L 14, 14.02, 16.01	James R. Yanus	7-Jun-13	17-0116-PG	82	81	79		60	10		21	1 - around existing house. This Exception is Severable	3621	485	
Salem	Alloway Twp.	B 13 L 15	Leslie, Walter T. and Fay S.	27-Oct-04	17-0112-DE	123.8	124	70	5	48	12.7	0.8			1177	1	Yes
Salem	Alloway Twp.	B 13 L 18	R. H. Vassallo, Inc.	7-Apr-06	17-0122-EP	98.15	98	84	7	86	14				1234	291	
Salem	Alloway Twp.	B 16 L 13	Sickler, Kurt & Donna (Passin Time Farm)	24-Sep-13	17-0115-PG	11.59	12	99	1			23	1		3670	857	
Salem	Alloway Twp.	B 16 L 2	PRICKETT, D. & I.	26-Nov-96	17-0014-EP	165.75	166										
Salem	Alloway Twp.	B 18 L 10.01	McAlonan, Raymond A. & Regina M. (Lot 10.01)	30-May-18	17-0172-PG	29.8	29	100		86				1 - Future dwelling. This Exception is Nonseverable	4429	711	Yes
Salem	Alloway Twp.	B 18 L 10; B 5 L 23; B 6 L 3	NJCF\Cianfrani	6-Nov-09	17-0014-NP	68	67	69	31	93	12	30	100	1.5 - exclude existing dwelling. This Exception is Nonseverable	3129	545	Yes
Salem	Alloway Twp.	B 18 L 4; B 19 L 10; B 3 L 43, 44, 47; B 5 L 19.01	Davis, David	11-May-06	17-0128-EP	76.75	75	49	47	58	19	35		2 - to build a house. This Exception is Nonseverable	1239	4	
Salem	Alloway Twp.	B 19 L 17, 18	Dolbow, William #2	24-Mar-06	17-0133-EP	51.71	50	63	23	42	35			2 - build a house. This Exception is Nonseverable	1233	97	
Salem	Alloway Twp.	B 19 L 25	Dougan, Robert & Kathleen	29-Jun-12	17-0239-DE	219	220	61.88	9.5	50	18.29	6.2	26.59	3 - existing residence. This Exception is Severable; 3 - flexibility of use/future SF residence. This Exception is Nonseverable; 3 - flexibility of use/future SF residence. This Exception is Nonseverable			
Salem	Alloway Twp.	B 19 L 26; B 20 L 1, 4	Peterson, Milton Arthur	29-Jun-12	17-0218-DE	146	142	62.22	21.21	73	10	8	31	1 - existing house. This Exception is Nonseverable; 3 - future house and to include farmstead. This Exception is Severable			
Salem	Alloway Twp.	B 2 L 1, 5	Risk It All Farm, LLC	31-Mar-22	17-0357-DE	202.5	201	61	20	76	18	19	57	2 - This Exception is Nonseverable			
Salem	Alloway Twp.	B 26 L 2, 3; B 27 L 13	Heil, Elizabeth & Richard	12-Jul-07	17-0059-FS	144.04	144	73.1		81	1.9	3.1					
Salem	Alloway Twp.	B 26 L 6	Marich, Joseph	30-Jun-04	17-0067-DE	71	71	66	25	50	9	26.1			1163	193	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Salem	Alloway Twp.	B 27 L 12, 15; B 30 L 11, 12	Ray, W. Henry & Christine L.	27-Sep-01	17-0057-DE	177.96	176	59	15	30				1.5 - except barn and home. This Exception is Nonseverable; 1.5 - except barn and home. This Exception is Nonseverable			
Salem	Alloway Twp.	B 28 L 1.05	Ray, William Henry	29-Dec-16	17-0140-PG	64.6	64	69	16	49	34		26	1 - Future single family residential unit.. This Exception is Nonseverable	4185	415	Yes
Salem	Alloway Twp.	B 30 L 17	NJCF\McAlonan & Matthews	30-Dec-14	17-0047-NP	30	29	28.32	48.2	62	23.24	14.88	28.8	1 - homestead. This Exception is Nonseverable	3879	764	Yes
Salem	Alloway Twp.	B 32 L 2; B 34 L 2, 4; B 35 L 1.01, 1.03, 3; B 36 L 1, 3	Sickler Brothers Estate	14-Jun-12	17-0086-PG	137.13	137	95	5	95	1	4	15		3456	268	
Salem	Alloway Twp.	B 33 L 13, 4, 5	Bill McAlonan	31-Jul-13	17-0216-DE	183	175	34.28	45.7	60	22	0.2	42.45	2 - future SFR. This Exception is Nonseverable; 6.5 - existing SFR. This Exception is Severable	3653	412	
Salem	Alloway Twp.	B 33 L 2.01	NJCF\Matthews, J & M	30-Dec-14	17-0045-NP	34	30	42	14	52.7	30.95	2.93	63.17	4 - future SFR. This Exception is Nonseverable			Yes
Salem	Alloway Twp.	B 33 L 6Q	Sloat, Robert	23-Jun-06	17-0118-DE	94	94	53	39	63	7	21	69		1244	77	
Salem	Alloway Twp.	B 35 L 4	Simkins, Oscar A. & Peggy B.	8-Mar-02	17-0079-EP	97.44	97	72	23	97							
Salem	Alloway Twp.	B 36 L 4	Sickler, Kurt & Donna	26-Jun-19	17-0188-PG	33.3	31	93	7	95				6 2 - existing single family home. This Exception is Nonseverable			Yes
Salem	Alloway Twp.	B 37 L 1, 5; B 38 L 8, 8.01; B 39 L 21, 6, 6.05, 6.06	ENGLISH, M.	16-Oct-98	17-0026-EP		0										
Salem	Alloway Twp.	B 37 L 13, 14	Gentile, Benjamin L. Sr. & Charlotte	26-Jun-19	17-0189-PG	44.9	43	64	26		5	5	99	1.476 - Existing single family residence. This Exception is Nonseverable			Yes
Salem	Alloway Twp.	B 38 L 10, 11, 17.01; B 39 L 23, 8	HALUSKA, JOHN & WILLIAM	26-May-00	17-0034-EP		299										
Salem	Alloway Twp.	B 38 L 4	SIMKINS, O. & P.	26-Nov-96	17-0015-EP		203								948	96	
Salem	Alloway Twp.	B 40 L 2	Melchert, Richard H.	2-Apr-19	17-0315-DE	156.89	157	90		70	7		29				
Salem	Alloway Twp.	B 40 L 4	Elwell, Clementine	26-Jun-13	17-0105-PG	72.75	71	100		64	10		17		3630	262	
Salem	Alloway Twp.	B 41 L 3, 4	Coleman, Courtland	22-Jun-98	17-0022-EP									2,986 - This Exception is Severable; 2,986 - This Exception is Severable			
Salem	Alloway Twp.	B 44 L 10	COLEMAN, WILLIAM & MARION	17-Aug-00	17-0092-EP		0										
Salem	Alloway Twp.	B 44 L 3	Coleman, Glendon & Elizabeth, & Brenda Kelley	19-Jun-01	17-0053-DE	41.7	40	100		100				1.5 - remove feed store. This Exception is Severable; 1.5 - remove feed store. This Exception is Severable	1074	175	
Salem	Alloway Twp.	B 44 L 5	David K. & Tracy L. Strang	22-May-17	17-0289-DE	159.7	159	78	14	91			22	.685 - Encroachment. This Exception is Nonseverable; .103 - Encroachment. This Exception is Severable			
Salem	Alloway Twp.	B 44 L 9	Prestige World Wide Investments, LLC	21-Nov-14	17-0121-PG	55.5	53	69	20	89	11		23	3 - Future housing. This Exception is Nonseverable	3864	949	
Salem	Alloway Twp.	B 45 L 3, 5	E. JOYCE & SON	26-Nov-96	17-0013-EP		0										
Salem	Alloway Twp.	B 45 L 7	Coleman, William & Timothy #3	22-Mar-07	17-0137-EP	149.79	146	63	8	81	13		30	4 - around existing house. This Exception is Nonseverable	1272	19	
Salem	Alloway Twp.	B 45 L 8	Turner, Robert L.	5-Feb-02	17-0073-EP	104.34	104	73	14	86							
Salem	Alloway Twp.	B 6 L 3.01, 3.02	McAlonan, Raymond A. & Regina M. (Lot 3.01)	30-May-18	17-0171-PG	14.7	14	80	1	66	10		20	1 - future dwelling. This Exception is Nonseverable	4429	665	Yes
Salem	Alloway Twp.	B 7 L 3; B 9 L 1	Conni Lape, Christine Rollo, Joseph Casper, Jr.	8-Jun-16	17-0274-DE	97.6	98	72	5	65	21	2	28		1207	306	
Salem	Carneys Point Twp.	B 230 L 23, 7	SJLWT\DiGregorio	30-Jun-10	17-0011-NP	66.64	66		13	58				1 - put house within exception. This Exception is Nonseverable	3205	327	Yes

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE	
Salem	Carneys Point Twp.	B 230 L 6; B 233 L 13	SJLWT\Yetneck, Rosemary	30-Jun-10	17-0012-NP	76	75			1	52			1 - put house within exception. This Exception is Nonseverable	3213	754	Yes	
Salem	Carneys Point Twp.	B 231 L 4	SADC/Former Sassi	20-Dec-05	17-0004-FS	82	82		38.2	60	25.1		78.47					
Salem	Carneys Point Twp.	B 255 L 15, 26, 4	Vasta, Joseph V.	12-May-14	17-0179-DE	164.94	161		24.66	88	14	6	36		3771	314		
Salem	Carneys Point Twp.	B 268 L 4	Vasta, Salvatore F. & Benvenuta	29-Sep-15	17-0210-DE	150	143			18	90	1	2.1	20			7 - Existing infrastructure and ag labor single family residence. This Exception is Severable	
Salem	Elmer Boro	B 2 L 1, 1.02	Anthony, Rosemary	12-May-15	17-0237-DE	118.59	102	85.02	13.82	82								
Salem	Elmer Boro	B 31 L 2	Greco, Dante	25-Jun-15	17-0123-PG	315.63	316	88		5	82	7.06	5.48	40.94		3952	286	
Salem	Elsinboro Twp.	B 28 L 1.03, 10	Haynes, Benjamin F. & Barbara A.	26-Jun-02	17-0024-DE	85.65	86	61	22	56						1104	187	
Salem	Elsinboro Twp.	B 28 L 21, 23; B 4 L 3, 4	Coles, Inc.	26-Jun-02	17-0020-DE	164	164	35			45					1104	175	Yes
Salem	Elsinboro Twp.	B 28 L 24; B 29 L 2, 2.02	Herbert & Rowena Eckert	4-Mar-16	17-0124-PG	50.9	51	33			66	7.89	50.59	70.19		4065	269	
Salem	Elsinboro Twp.	B 28 L 25, 25.01; B 29 L 3	Sanflippo, Louis, Jr. & Joan,, & Taylor, Lillian	23-Jul-02	17-0011-DE	100.26	87	60	4	90				2 - future residence. This Exception is Severable; 12 - wetlands restoration with NRCS easement. This Exception is Nonseverable	1107	225	Yes	
Salem	Elsinboro Twp.	B 28 L 26	Yurick, Andrew & Elaine	11-Jul-02	17-0009-DE	30	30	60			60					1106	178	
Salem	Elsinboro Twp.	B 28 L 26.02	Yurick, Andrew & Nelson Bard	4-Nov-02	17-0028-DE	47	47	19			34	72.5	8.3			1116	1	
Salem	Elsinboro Twp.	B 28 L 30; B 29 L 4, 7; B 31 L 30	Ayars, Joseph P (Lot 4)	17-Jul-20	17-0327-DE	104.6	101	49		2	59	39	24	100			2.001 - Future single family residential unit. This Exception is Severable; 2 - This Exception is Nonseverable	
Salem	Elsinboro Twp.	B 28 L 9.01	Weber, John, Jr. & Kay	27-Jun-01	17-0001-DE	112.78	113	41	29	66						1074	22	
Salem	Elsinboro Twp.	B 29 L 1; B 31 L 13, 16; B 4 L 7; B 5 L 8	Ayars, Joseph P.	8-Mar-19	17-0309-DE	285.73	272	61	15	74	15	19	61	12.01 - Flexability of use. This Exception is Severable; 2.007 - Future single family dwelling. This Exception is Severable				
Salem	Elsinboro Twp.	B 29 L 5; B 31 L 17, 21	WARE, P & M	22-Sep-95	17-0011-EP		0											
Salem	Elsinboro Twp.	B 31 L 18	WARE, C. & L.	22-Sep-95	17-0012-EP		152											
Salem	Elsinboro Twp.	B 31 L 22	Shuman, James	5-May-06	17-0120-EP	60.5	61	54			44					1238	205	
Salem	Elsinboro Twp.	B 32 L 22, 23	Visvardis, Socrates & Ruth	28-Dec-17	17-0247-DE	121.3	119	16	43	47	40	40	87	2 - rebuild existing single family home. This Exception is Nonseverable				
Salem	Elsinboro Twp.	B 33 L 3; B 34 L 5, 7	Vengnock, Harriet W. & Edward J. & Theodore D.	14-Dec-01	17-0059-EP	134.57	135	70	26	91								
Salem	Elsinboro Twp.	B 34 L 12, 12.04	Ware, Lee R.	16-Jul-21	17-0345-DE	86.4	68	58	36	96	3	42	100	19.49 - Conservation purposes. This Exception is Nonseverable	4596	1996		
Salem	Elsinboro Twp.	B 34 L 17, 20	Graeff, Edward, Jr. and Karen	22-Jan-04	17-0073-DE	29.2	29	5	67	93	9.4	60.3				1151	114	
Salem	Elsinboro Twp.	B 35 L 5	Haines, Scott	12-Aug-05	17-0100-EP	39.49	39	32	55	82	65					1209	123	
Salem	Elsinboro Twp.	B 36 L 5	Fogg, Douglas E.	12-Mar-19	17-0332-DE	100.3	97	99			93		13	87			1.5 - Future residence. This Exception is Severable; 1.5 - Future residence. This Exception is Nonseverable	
Salem	Elsinboro Twp.	B 39 L 13	Seddon, William & Vivian	28-May-03	17-0030-DE	16.8	17	47	41	60	3.8	52.3						
Salem	Elsinboro Twp.	B 41 L 1, 7.01	Ayars, Joseph P. (Lot 1)	7-Feb-20	17-0199-PG	52.8	51	87			85	12	19	100		4546	655	Yes
Salem	Lower Alloways Creek Twp.	B 10 L 1; B 9 L 10, 6, 8	FOGG, D.	24-Apr-95	17-0008-EP		199											
Salem	Lower Alloways Creek Twp.	B 10 L 2	Droppa, Gary S. & Kathy A.	4-Dec-14	17-0242-DE	68.8	68	59	24	94	8.62	7.38	74.28	1 - future single family residence. This Exception is Nonseverable	3869	341		
Salem	Lower Alloways Creek Twp.	B 10 L 3	Bell, Albert	3-Feb-05	17-0077-DE	132.81	133	65	9	80	5.4	12.8				1187	323	
Salem	Lower Alloways Creek Twp.	B 10 L 7	Bowers, Earl	22-Mar-07	17-0121-EP	63.14	63	69	25	19						1272	36	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Salem	Lower Alloways Creek Twp.	B 2 L 14, 17, 18, 6; B 29 L 10; B 7 L 7	WOOD, Richard & Florence	16-Sep-92	17-0005-EP		0										
Salem	Lower Alloways Creek Twp.	B 2 L 2, 3	Visvardis, Socrates & Ruth	28-Dec-17	17-0247-DE	121.3	119	16	43	47	40	40	87	2 - rebuild existing single family home. This Exception is Nonseverable			
Salem	Lower Alloways Creek Twp.	B 22 L 1; B 23 L 2; B 8 L 1, 2	Sylvester, Jane D.	26-Jun-01	17-0051-DE	365	365	26	11	34					1073	329	
Salem	Lower Alloways Creek Twp.	B 23 L 5	Szczechowski, John	28-May-03	17-0039-DE	99.14	98	66	23	33	24.5	16.9		1.5 - to build a future home. This Exception is Nonseverable; 1.5 - to build a future home. This Exception is Nonseverable	1135	331	Yes
Salem	Lower Alloways Creek Twp.	B 24 L 10, 10.01	Smith, John and Terri	15-Sep-05	17-0069-DE	72.82	70	13	52	81	32.5	32.7		1.5 - son wants to live on farm. This Exception is Severable; 1.5 - son wants to live on farm. This Exception is Severable	1213	185	
Salem	Lower Alloways Creek Twp.	B 25 L 3	Rachkiss, Michael & Dorothy	8-Mar-06	17-0132-EP	32.67	31		14	77	23			2 - build a house. This Exception is Nonseverable	1231	247	
Salem	Lower Alloways Creek Twp.	B 3 L 15; B 4 L 1	Haines, Scott	12-Aug-05	17-0100-EP	39.49	39	32	55	82	65				1209	123	
Salem	Lower Alloways Creek Twp.	B 31 L 16	Bradway, Wallace and Denise	18-Dec-03	17-0094-DE	76.25	76	27	52	71	21.5	29			1147	256	
Salem	Lower Alloways Creek Twp.	B 32 L 2; B 33 L 1, 2	Massey, Joseph	21-Jan-04	17-0096-DE	102.67	103	51	23	37	28	10.7			1150	224	
Salem	Lower Alloways Creek Twp.	B 38 L 1	Cocking, William & Helen Dean	6-Dec-05	17-0076-DE	57.34	56	54	36	79	10.5	39.2		1.5 - future home for child. This Exception is Nonseverable	1222	95	
Salem	Lower Alloways Creek Twp.	B 38 L 5, 5.02; B 51 L 8	Henderson, Howard	20-Jul-04	17-0087-DE	105.55	104	40	35	52	35	19		3.5 - This Exception is Severable	1165	111	
Salem	Lower Alloways Creek Twp.	B 38 L 8	Smith, D. Austin and Linda	31-Dec-03	17-0090-DE	32.64	33	42	54	46	10.4	53.5			1151	125	
Salem	Lower Alloways Creek Twp.	B 4 L 5	Fogg, Douglas E.	12-Mar-19	17-0332-DE	100.3	97	99		93		13	87	1.5 - Future residence. This Exception is Severable; 1.5 - Future residence. This Exception is Nonseverable			
Salem	Lower Alloways Creek Twp.	B 51 L 12	Rhubart, Donald and Lillian	18-Dec-03	17-0093-DE	121	120	54	9	63	9.5	17.4		1.5 - build a future home. This Exception is Nonseverable	1147	236	
Salem	Mannington Twp.	B 11 L 3; B 12 L 1, 2, 5, 6; B 9 L 18	Doak, Joseph and Cindy	17-Dec-04	17-0097-DE	206.68	205	41	19	39	32.3	5.1		2 - future residence. This Exception is Nonseverable; 2 - future residence. This Exception is Nonseverable			
Salem	Mannington Twp.	B 12 L 13	NJCF\Doak, Joseph & Cindy	3-Jun-16	17-0048-NP	75	73	59	36	89				2 - This Exception is Nonseverable	4100	882	
Salem	Mannington Twp.	B 14 L 10, 11, 19, 7; B 15 L 14, 16, 26; B 8 L 29	Barbara, Edward & Linda	23-Jun-06	17-0137-DE	185	181	51	26	74	32	23.9	100	4 - exclude home/farmstead. This Exception is Nonseverable	1244	58	
Salem	Mannington Twp.	B 15 L 1, 2, 3; B 16 L 5	STRANG	22-Mar-00	17-0020-FS	274.3											
Salem	Mannington Twp.	B 15 L 23, 4	Walter, John H.	23-Apr-21	17-0329-DE	88.26	85	91		73	12	2	9	3 - Future dwelling. This Exception is Nonseverable	1958	1984	
Salem	Mannington Twp.	B 15 L 4.01; B 18 L 8	Winkers, Jessica Lynne (Paruszewski)	11-Feb-04	17-0091-DE	55.8	56	68	16		17	3.4			1152	333	
Salem	Mannington Twp.	B 16 L 6; B 40 L 10	Conni Lape, Christine Rollo, Joseph Casper, Jr.	8-Jun-16	17-0274-DE	97.6	98	72	5	65	21	2	28		1207	306	
Salem	Mannington Twp.	B 18 L 11; B 40 L 6.01, 6.03	Myers, Charles/ Myers Family Trust #1	19-Apr-07	17-0140-EP	112.02	112	97	3	99	1		100		1274	267	
Salem	Mannington Twp.	B 19 L 1; B 21 L 13; B 6 L 3	Bitter, John B. III & Barbara M.	18-Sep-19	17-0321-DE	147.02	147	72	17	89	6	7	67				
Salem	Mannington Twp.	B 19 L 6; B 20 L 18, 21	KROLL, ELIZABETH	9-Aug-00	17-0041-EP	92.33	92	69	16	86							
Salem	Mannington Twp.	B 2 L 1; B 25 L 8	Lillya, M., Madara, D., and Dunn, B.	27-May-16	17-0249-DE	119.44	118	8	18	91	6.24	12.43	31	1 - future residence. This Exception is Nonseverable	3761	56	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Salem	Mannington Twp.	B 2 L 12, 13, 14, 8	Catalano, Joseph	27-Jun-05	17-0096-EP	146.64	147		96	86	7				1203	91	
Salem	Mannington Twp.	B 20 L 2, 2.02; B 21 L 1	Richman, John & Melanie	15-Nov-10	17-0156-DE	97	97	93		93	4		7	1 - to build a home. This Exception is Nonseverable; .25 - cell tower. This Exception is Nonseverable	3270	563	
Salem	Mannington Twp.	B 20 L 21.01	Dunham, Kenneth, Sr.	21-Nov-14	17-0122-PG	39.4	38	72		76	14.75		27.61	1 - around building used for butchering animals and shop. This Exception is Nonseverable	3864	962	
Salem	Mannington Twp.	B 20 L 7, 8; B 21 L 15, 16	EMEL, DON & IRENE	4-Feb-00	17-0028-EP		0										
Salem	Mannington Twp.	B 20 L 9; B 21 L 14	Emel, Donald & Irene M.	14-Dec-01	17-0061-EP	52.25	52	98		99							
Salem	Mannington Twp.	B 21 L 11	Cramer/Greenacre Mannington LLC	16-May-14	17-0220-DE	96	95	100		100				1 - future house. This Exception is Nonseverable	3774	559	
Salem	Mannington Twp.	B 21 L 12	Edward W. Sloat & Robert K. Sloat	5-May-17	17-0164-PG	50.6	51	100		76					4236	187	
Salem	Mannington Twp.	B 21 L 3	Vittori, Joel L. & Faith C.	11-Feb-20	17-0209-PG	81.08	81	66	12	44	13		71				
Salem	Mannington Twp.	B 21 L 5	Salem Farms Corp.\Seabrook #1	31-Dec-08	17-0180-DE	371	371	88		80	3		100		3000	132	
Salem	Mannington Twp.	B 21 L 8.01; B 5 L 4	Moore, John J. & Lori A.	21-Nov-14	17-0110-PG	145.3	145	89		90	5.63		11.27		3864	980	Yes
Salem	Mannington Twp.	B 22 L 12, 2, 4; B 4 L 9	Salem Farms Corp.\Seabrook #2	31-Dec-08	17-0183-DE	277	276	84		75	4		89		3000	147	
Salem	Mannington Twp.	B 23 L 1; B 24 L 1, 20, 21	Salem Farms Corp.\Seabrook #6	31-Dec-08	17-0185-DE	337	337	89	7	85	4		9		3000	114	
Salem	Mannington Twp.	B 23 L 10, 2, 3, 9, 9.01	Salem Farms Corp.\Seabrook #3	31-Dec-08	17-0181-DE	308	308	86	2	80	2	1	45		3000	196	
Salem	Mannington Twp.	B 23 L 11	Hancock, William & Mary #2	10-May-06	17-0118-EP	42	40	85		90				2 - build a home. This Exception is Nonseverable; 2 - build a home. This Exception is Nonseverable	1238	321	
Salem	Mannington Twp.	B 23 L 13	Battiato, Janice	24-Mar-06	17-0127-EP	120.4	120	69	29	83	17				1233	44	
Salem	Mannington Twp.	B 23 L 15	D&R Greenway/Carpenter, J. III	17-Jun-14	17-0042-NP	35	33	66.13	19.37	71				2 - around existing house. This Exception is Nonseverable			
Salem	Mannington Twp.	B 24 L 14; B 4 L 6, 7	Myers, Harrison & Elizabeth	14-Dec-01	17-0062-EP	256.96	257	95	5	100					1088	158	
Salem	Mannington Twp.	B 24 L 17, 18, 19, 19, 5, 7	Salem Farms Corp.\Seabrook #4	31-Dec-08	17-0182-DE	382	362	82		90	9		85		3000	180	
Salem	Mannington Twp.	B 24 L 3; B 34 L 10	Wright, George & Ruthanne	29-Dec-05	17-0129-DE	130.65	131	69		65	14				1230	196	
Salem	Mannington Twp.	B 25 L 14	Salem Farms Corp.\Seabrook #5	31-Dec-08	17-0184-DE	127	126		55	80	5	2	67		3000	165	
Salem	Mannington Twp.	B 3 L 17, 19	DiGregorio, Robert S.	7-Apr-11	17-0087-PG	77	77	52	48	80	3.13		17.53		3314	890	Yes
Salem	Mannington Twp.	B 3 L 6, 7, 8; B 4 L 15	Catalano, Joanne J.	4-Dec-18	17-0168-PG	208.6	196	74	2	73	6		23	10 - existing single family residence and agricultural buildings. This Exception is Severable; 3 - Future dwelling. This Exception is Severable	44512	878	Yes
Salem	Mannington Twp.	B 3 L 9	Moore, John J. & Lori A.	26-Apr-19	17-0194-PG	67.4	64	9	91	97				3 - Future Single Family Residence. This Exception is Nonseverable	4522	1552	
Salem	Mannington Twp.	B 31 L 4; B 32 L 9; B 34 L 12, 3; B 35 L 1, 2; B 36 L 7, 9; B 37 L 18, 2, 20	NICF\Fichera, Frank	23-Apr-10	17-0023-NP	273	273	29	8	38	6.41	5.14	67.19		3182	270	Yes
Salem	Mannington Twp.	B 38 L 14; B 48 L 8	D&R Greenway/Carpenter, Samuel P.	3-Jun-09	17-0005-NP	178	174	100		90	5			4.047 - This Exception is Nonseverable; 4.047 - This Exception is Nonseverable	3063	554	Yes

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Salem	Pilesgrove Twp.	B 21 L 3, 4	CATALANO, ANNA	31-May-00	17-0035-EP	249	236	12	79	91				1.5 - future home site. This Exception is Nonseverable			
Salem	Pilesgrove Twp.	B 21 L 6	Morda, Mary Louise	6-Aug-20	17-0207-PG	91.4	87	57	37	80	2		18	2 - Future single family residence. This Exception is Severable; 2 - Future single family residence. This Exception is Severable; 2 - future single family residence. This Exception is Severable			Yes
Salem	Pilesgrove Twp.	B 21 L 6.02; B 26 L 1	Ostrum, Gordon J. & Sharon E.	31-Aug-07	17-0077-PG	165.55	141	65	15	95	4.19	10.88	100		1288	85	Yes
Salem	Pilesgrove Twp.	B 21 L 7; B 22 L 1.03	Maccarone, Venerando M.	24-Mar-21	17-0214-PG	38.8	39	84	9	91	6		7		4583	1945	Yes
Salem	Pilesgrove Twp.	B 22 L 10	Schaeffer, David L.	12-Dec-19	17-0205-PG	84.3	84		70	99		3			4541	1620	Yes
Salem	Pilesgrove Twp.	B 22 L 10, 3, 7	DUBOIS, H. & J. & ESTATE	19-Jan-99	17-0027-EP		277										
Salem	Pilesgrove Twp.	B 22 L 12; B 24 L 2	Kelly et al (Powers)	28-Jan-22	17-0350-DE	159.4	155	2	43	89	0.5	0.5	3	4 - Existing residence and buildings. This Exception is Nonseverable	4619	1882	
Salem	Pilesgrove Twp.	B 22 L 2	Byrnes, Edward & Barbara (Lot 2)	22-Jun-18	17-0175-PG	44.6	45	24	64	82	4		5		4441	682	Yes
Salem	Pilesgrove Twp.	B 22 L 2.03	Atanasio, Philip R.	4-Dec-18	17-0155-PG	39.3		34	60	78	5		6		4508	924	Yes
Salem	Pilesgrove Twp.	B 23 L 3; B 24 L 8	Vincent Sasso & Richard Delea	17-May-06	17-0153-DE	262	262	72	17	80	4		28				
Salem	Pilesgrove Twp.	B 24 L 3	Kelly, Dennis J., Sr. (E & D Farm)	16-Apr-19	17-0206-PG	85.8	86	74	17	87	1		11		4521	1293	Yes
Salem	Pilesgrove Twp.	B 24 L 5.03	William K Stoms Trustee of the William K. Stoms Revocable Trust	4-Dec-18	17-0154-PG	16.3	16	80	20	93			20		4515	1758	Yes
Salem	Pilesgrove Twp.	B 25 L 1.09	Harris, Howard Grant & Elizabeth	26-Jun-19	17-0186-PG	196	81	98.5	1.5	100			5	118.1 - ACEP Grasslands Conservation Easement. This Exception is Severable	4527	1096	Yes
Salem	Pilesgrove Twp.	B 26 L 1.01	Ostrum, Gordon J., Jr.	22-Jun-18	17-0144-PG	33.5	31	95	4	84			4	3,003 - future single family residential unit. This Exception is Severable	4441	807	Yes
Salem	Pilesgrove Twp.	B 26 L 2.09	Westwood Knolls Associates Inc. (Ostrum, Gordon J. Jr.) (NJCF)	11-Apr-19	17-0051-NP	44.65	43	96	4	95			4	2 - future single family residence. This Exception is Severable			Yes
Salem	Pilesgrove Twp.	B 26 L 3; B 27 L 3, 4, 5, 6	CLOVERVALE, DAIRY	6-May-92	17-0001-EP		410										
Salem	Pilesgrove Twp.	B 26 L 6; B 27 L 7	PETTIT, E. & V.	3-Feb-94	17-0006-EP		0										
Salem	Pilesgrove Twp.	B 27 L 2	Leone, Joseph & Nancy	21-Jul-20	17-0183-PG	60.1	58	47	22	93		0.5	21	2 - Future residence. This Exception is Severable			Yes
Salem	Pilesgrove Twp.	B 28 L 3.07	NJCF/Sorbello Estate	11-Aug-14	17-0035-NP	45	44	67.48	32.52	92.82				1 - future house. This Exception is Nonseverable	3808	880	Yes
Salem	Pilesgrove Twp.	B 29 L 12	D&R Greenway/Waddington/Richman's Ice Cream	31-Dec-12	17-0041-NP	62	55	65	20	65				7.4 - to be subdivided and merged with adjacent commercial lot. This Exception is Severable	3538	1	Yes
Salem	Pilesgrove Twp.	B 40 L 14; B 41 L 1, 4	Miller, Theodore	25-Jul-00	17-0043-EP	201.34	196	43	55	84				5 - future family home. This Exception is Nonseverable			
Salem	Pilesgrove Twp.	B 40 L 20	Wentzell, Kenneth S.	31-Jan-20	17-0053-NP	23	21	74	26	96				26 - Existing buildings - 1 dwelling. This Exception is Nonseverable	4545	1055	Yes
Salem	Pilesgrove Twp.	B 41 L 3.02	Clark, Robert K. & Lise A.	31-Oct-02	17-0006-DE										1115	156	
Salem	Pilesgrove Twp.	B 41 L 5	Wentzell, Wayne & Marlene	5-Dec-18	17-0153-PG	34.6	35	76	21	97			24		4509	463	Yes
Salem	Pilesgrove Twp.	B 43 L 15; B 81 L 6, 7	Milton & Margery Eachus	17-Dec-09	17-0169-DE	175	175	57	42	99	4	1	81		3146	781	
Salem	Pilesgrove Twp.	B 43 L 16; B 81 L 8	SICKLER, RAY & SALLY	4-May-00	17-0031-EP		0										
Salem	Pilesgrove Twp.	B 43 L 2	Charlotte Lippincott / Charles Hurff	16-May-13	17-0092-PG	152.4	150	77	21	97	6	1	27	2 - existing residence & improvements. This Exception is Nonseverable	3611	258	Yes

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Salem	Pilesgrove Twp.	B 43 L 5	Moffett, James & Patricia (Moffett farm)	22-Jun-17	17-0165-PG	47.23	46	57	6	53	27		44	1.2 - Future single family residential unit. This Exception is Nonseverable; 1.2 - Future single family residential unit. This Exception is Nonseverable	4259	597	
Salem	Pilesgrove Twp.	B 43 L 6	Waddington, Janet F.	29-Jun-01	17-0059-DE	34.93	33	37	53	97				2 - future home site. This Exception is Nonseverable; 2 - future home site. This Exception is Nonseverable			
Salem	Pilesgrove Twp.	B 43 L 7	Waddington, Mildred	10-Apr-95	17-0007-EP		205										
Salem	Pilesgrove Twp.	B 43 L 9	Myers, Elizabeth C.	29-Aug-07	17-0143-EP	74.65	72	38	41	49	2	12	60	3 - future housing family member. This Exception is Severable	1287	306	
Salem	Pilesgrove Twp.	B 45 L 2	DiGregorio, Robert	18-Nov-03	17-0010-DE	113	113		81	70	9				1147	25	
Salem	Pilesgrove Twp.	B 76 L 1; B 84 L 3	Goforth, Albert D. & Jean M.	14-Jun-02	17-0008-DE	105	105	60	40	90				1.953 - This Exception is Nonseverable; 1.953 - This Exception is Nonseverable	1104	289	Yes
Salem	Pilesgrove Twp.	B 76 L 3; B 84 L 7	Seays, Paul E. & Kimberly	21-Aug-01	17-0058-DE	56	56	54	13	70				5 - This Exception is Severable; 5 - This Exception is Severable	1079	252	
Salem	Pilesgrove Twp.	B 76 L 4	Vinciguerra, John & Sheri	25-Jun-14	17-0227-DE	123	121	49.98	19	59	11	6	33	2 - existing improvements. This Exception is Nonseverable	3791	29	
Salem	Pilesgrove Twp.	B 79 L 2; B 81 L 5	Kenneth S. & Wayne K. Wentzell	17-Sep-14	17-0251-DE	101.61	102	65	34	84	0.15	7.83	36.25		3828	199	
Salem	Pilesgrove Twp.	B 79 L 32; B 84 L 4	Sickler, R., F., J. (Avis Mill Rd)	17-Nov-04	17-0080-DE	209.19	209	78	15	81	5.9	1.1			1179	315	
Salem	Pilesgrove Twp.	B 8 L 15.01	Sorbello, Frank & Thomas	18-Apr-19	17-0179-PG	96.7	95	53	9	79			18	2 - Future single family residential unit. This Exception is Nonseverable; 2 - Future single family residential unit. This Exception is Nonseverable	4521	1612	Yes
Salem	Pilesgrove Twp.	B 8 L 5, 7	Tomarchio & Castellini	18-Jan-06	17-0149-DE	199.7	199	62	19.2	70	9			1 - Future housing opportunity. This Exception is Nonseverable	1230	209	
Salem	Pilesgrove Twp.	B 8 L 8	Kelly, William & Elizabeth #5	30-Nov-10	17-0204-DE	134	130	66	18	60				4 - This Exception is Nonseverable	3281	40	
Salem	Pilesgrove Twp.	B 80 L 10	NICF\Perozzi, Lisa	27-Feb-15	17-0044-NP	76	71	7	93		0.01	1.32	64.09	5 - around existing house, barn, arena. This Exception is Nonseverable	3903	569	Yes
Salem	Pilesgrove Twp.	B 81 L 11, 12	MOSLEY, D. & B.	20-Aug-92	17-0003-EP		111										
Salem	Pilesgrove Twp.	B 81 L 3.01	Ware, Irvin C. & Jill D.	5-Feb-02	17-0052-EP	27	27	85	7	70							
Salem	Pilesgrove Twp.	B 81 L 4	PAULDING, HARRY & CLAIRE	16-Sep-92	17-0004-EP	206.71	207										
Salem	Pilesgrove Twp.	B 86 L 2	Robbins, Benjamin Jr. & John	15-Mar-16	17-0126-PG	71.1	71	53	37	91		6	11		4061	178	Yes
Salem	Pilesgrove Twp.	B 87 L 1	Williams, George & Evelyn #1	18-Apr-13	17-0094-PG	30	30	100		100				5 - around homestead. This Exception is Severable; 7 - around farmstead. This Exception is Severable; 15 - This Exception is Severable	3594	606	Yes
Salem	Pilesgrove Twp.	B 87 L 2, 3	Myers, Harrison	29-Aug-07	17-0141-EP	105.4	105	92	8	100	1	2	27		1288	335	
Salem	Pilesgrove Twp.	B 88 L 1, 2	Hitchner, Gary & Shirley III	22-Jun-10	17-0202-DE	280.01	274	94.32	3.76	94	1	2	4	4 - excluding existing dwelling and bldgs. This Exception is Severable; 2 - future dwelling. This Exception is Severable	3202	853	
Salem	Pilesgrove Twp.	B 88 L 3	Hitchner, Gary & Shirley IV	22-Jun-10	17-0203-DE	136.63	131	85	15	100		1	8	4 - excluding existing dwelling and buildings. This Exception is Severable; 2 - future dwelling. This Exception is Severable	3202	874	
Salem	Pilesgrove Twp.	B 90 L 13	PRICKETT, D. & I.	26-Nov-96	17-0014-EP	165.75	166										
Salem	Pilesgrove Twp.	B 91 L 18	Harker, Ronald & Charlene	18-Nov-02	17-0036-DE	92	92	67	25		4	1.2			1116	170	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE	
Salem	Pilesgrove Twp.	B 91 L 19, 20	Thomas & Gary Fitton	20-Aug-15	17-0054-PG	53.2	53	70	30	79		2			3974	926		
Salem	Pilesgrove Twp.	B 91 L 19.01	Ruth A. Peters	25-Jun-15	17-0143-PG	37.7	36	57	43	87		19		3	2 - Single family residence. This Exception is Nonseverable	3951	808	
Salem	Pilesgrove Twp.	B 91 L 22	Hitchner, Gary & Shirley (II)	7-Jan-10	17-0172-DE	104	102	69	25	95	5	8	54	2 - son wishes to build a house. This Exception is Severable	3151	20		
Salem	Pilesgrove Twp.	B 92 L 1	Williams, Lee & Georgia H.	16-Dec-05	17-0130-EP	112.71	113	46	49	62	8	30			1223	200		
Salem	Pilesgrove Twp.	B 92 L 2	Williams, Allen G.	16-Dec-05	17-0129-EP	102.76	103	56	32	60	25				1223	287		
Salem	Pilesgrove Twp.	B 92 L 5	Sickler Brothers Estate	14-Jun-12	17-0086-PG	137.13	137	95	5	95	1	4	15		3456	268		
Salem	Pittsgrove Twp.	B 1001 L 10, 12; B 1002 L 1; B 103 L 31.01; B 104 L 63	DuBois, Robert C. and Mary Lou	18-Feb-05	17-0116-DE	134.7	129	77		77	21.3	0.3		3	3 - future home site. This Exception is Severable; 3 - Building lot. This Exception is Severable	1189	249	
Salem	Pittsgrove Twp.	B 1002 L 12, 13; B 801 L 36, 37, 48	Patricia A. Toal-Kibort	7-Jan-16	17-0276-DE	127.7	124	100		79		0.38	68	1 - Housing opportunity. This Exception is Nonseverable; 3.1 - Solar & well for irrigation, residence. This Exception is Severable				
Salem	Pittsgrove Twp.	B 1002 L 19.01; B 1101 L 48; B 1102 L 12, 13	Olbrich Farm	14-May-14	17-0238-DE	140	125	81		56	20	3	75	12 - existing SFR. This Exception is Severable; 3 - existing SFR. This Exception is Nonseverable	3771	764		
Salem	Pittsgrove Twp.	B 1102 L 34, 34.01, 34.02, 34.03, 34.04, 34.05, 37	Garrison, George W. & Marieha E.	18-Jul-02	17-0072-EP	111.63	110	64		39				2	2 - existing house and outbuildings. This Exception is Nonseverable	1106	123	
Salem	Pittsgrove Twp.	B 1201 L 3; B 1202 L 1, 11, 13, 14, 3, 9; B 1203 L 10, 3	Greco, Dante	25-Jun-15	17-0123-PG	315.63	316	88	5	82	7.06	5.48	40.94		3952	286		
Salem	Pittsgrove Twp.	B 1201 L 8.02; B 1203 L 49; B 1301 L 1	Eachus, V. W. & E..	25-Aug-00	17-0040-EP	159.93	157	94	3	83				3	3 - future home. This Exception is Nonseverable; 3 - future home. This Exception is Nonseverable; 0 - future home site. This Exception is Nonseverable			
Salem	Pittsgrove Twp.	B 1202 L 2	Brooks, Raymond & Joan	27-Feb-07	17-0152-EP	81.22	81	81	19	77	20		10		1269	37		
Salem	Pittsgrove Twp.	B 1203 L 48	Eachus, Ward	15-Oct-02	17-0032-DE	40	37	97	3	100				3	3 - future home. This Exception is Severable; 3 - future home. This Exception is Severable	1120	238	Yes
Salem	Pittsgrove Twp.	B 1301 L 1.01	Poole, Everett E. & Elizabeth H.	18-Jun-01	17-0005-DE		43	100		95					1074	169		
Salem	Pittsgrove Twp.	B 1301 L 4	DuBois, Henry & Steven	21-Apr-10	17-0171-DE	97	97	81	13	84	13	6	20		3181	289		
Salem	Pittsgrove Twp.	B 1301 L 5	Brooks, Michael N. (Brooks Farm)	10-Mar-17	17-0166-PG	71.1	66	72	28	99		24	29	5	5 - around existing single family residential unit and other ag structures. This Exception is Nonseverable; 5 - around existing single family residential unit and other ag structures. This Exception is Nonseverable	4211	934	
Salem	Pittsgrove Twp.	B 1301 L 9; B 1401 L 2, 2.02; B 1407 L 1	Harris, Earl W. & Marie	8-Mar-02	17-0084-EP	82.66	83	70		88					1095	123		
Salem	Pittsgrove Twp.	B 1302 L 6; B 1303 L 13; B 1402 L 2	DuBois, Raymond L. & Eileen S.	23-Apr-02	17-0054-EP	84.81	85	85	2	66								
Salem	Pittsgrove Twp.	B 1303 L 12; B 1304 L 25; B 1402 L 6; B 1404 L 2	DuBois, Henry D. & Steven J.	13-May-02	17-0055-EP	121.73	119	57	14	66				3	3 - future home site. This Exception is Nonseverable			

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Salem	Pittsgrove Twp.	B 1401 L 1	Garrison, Samuel (2003A Round)	30-Dec-03	17-0063-DE	218.33	215	47	18	56	37	10		3 - future home site. This Exception is Severable; 3 - future home site. This Exception is Severable	1148	124	
Salem	Pittsgrove Twp.	B 1401 L 10	Coombs Properties LLC	19-Oct-11	06-0062-DE	121	121	98.1	1.9	100			2		3406	883	
Salem	Pittsgrove Twp.	B 1401 L 8	DuBois, Christian	31-Mar-17	17-0163-PG	30.1	30	86	10	83		8	14		4219	875	
Salem	Pittsgrove Twp.	B 1401 L 8.01	Dubois Properties, LLC (Henry DuBois, Jr.)	25-Jun-15	17-0134-PG	30.4	30	91	8	100	5		10		3952	224	
Salem	Pittsgrove Twp.	B 1401 L 9	DuBois, Henry, Jr. & Steven (Turner Farm)	11-Mar-04	17-0064-DE	76.6	77	94	6	98		1.2			1153	323	
Salem	Pittsgrove Twp.	B 1403 L 1	Donald & Nancy Johnson	17-Sep-14	06-0071-DE	93.2	92	94	6	100				1 - Possible future housing. This Exception is Nonseverable			
Salem	Pittsgrove Twp.	B 1403 L 2; B 1404 L 7	DuBois, Henry, Jr. & Steven (Driscoll Farm)	11-Mar-04	17-0065-DE	163.49	160	88		86	8.7			3 - future residence. This Exception is Severable	1153	332	
Salem	Pittsgrove Twp.	B 1403 L 3; B 1404 L 4; B 1405 L 25, 29, 31, 32; B 1406 L 1, 2	GARRISON, D & L	19-Jun-92	17-0002-EP		0										
Salem	Pittsgrove Twp.	B 1404 L 6; B 1405 L 30	Garrison, Stephen A. & Janet S.	5-Feb-02	17-0070-EP	78.73	76	79	18	86				3 - gift house to child. This Exception is Severable			
Salem	Pittsgrove Twp.	B 1405 L 23	Garrison, Sanford C. & Florence H.	13-May-02	17-0068-EP	75.5	76	78	12	75					1100	203	
Salem	Pittsgrove Twp.	B 1405 L 7.01	Rera, Lenny & Beth	31-Oct-13	17-0102-PG	33	33	100					64	1 - future house. This Exception is Nonseverable	3686	356	
Salem	Pittsgrove Twp.	B 1501 L 1	Mitchell, Joseph F.	21-Sep-07	17-0160-DE	69	69		50	75	1		77		1294	267	
Salem	Pittsgrove Twp.	B 1502 L 20	Garrison, Charles A.	14-Dec-01	17-0071-EP	59.13	56	71	21	95				3 - future home site. This Exception is Nonseverable			
Salem	Pittsgrove Twp.	B 1801 L 6	Dubois Farm Properties, LLC	22-Apr-16	17-0145-PG	67.5	65	100		100			100	3 - future single family residence. This Exception is Severable	4077	205	
Salem	Pittsgrove Twp.	B 1801 L 73	CTI Solutions	22-Feb-18	17-0176-PG	87.7	86	83	9	33	4		74	2 - Existing dwelling. This Exception is Nonseverable	4378	211	
Salem	Pittsgrove Twp.	B 2001 L 10, 11, 9; B 2003 L 21	Sara, LilaMae & Goren, Shirley	30-Jun-11	17-0089-PG	37.99	38	82	6	78					3345	220	
Salem	Pittsgrove Twp.	B 2001 L 14	Rizzo, Jr., Anthony D. & Kathleen	19-Jun-20	17-0208-PG	30.88	30	69	1	50	17		43				
Salem	Pittsgrove Twp.	B 2001 L 28; B 2003 L 2, 3; B 2701 L 33, 35, 36	Parvin, Joseph W. & Pauline	27-Jan-04	17-0061-DE	171.58	172	38	20	80	16	2.5			1150	178	
Salem	Pittsgrove Twp.	B 2002 L 3	Camp, Edith M.	24-Mar-11	17-0091-PG	19.93	20	94		65	1.34				3311	856	
Salem	Pittsgrove Twp.	B 2003 L 13; B 601 L 9, 9.01	Helig, Nolan R. & Devorah W.	4-Jun-20	17-0211-PG	37.4	36	98	2	86			21	1 - Existing residence. This Exception is Nonseverable			
Salem	Pittsgrove Twp.	B 2003 L 16	Lenchitz, Norman J.	24-Mar-11	17-0090-PG	17.71	18	71	29	90	1	6	8		3311	846	
Salem	Pittsgrove Twp.	B 2003 L 22	Kupelian, Robert	22-Apr-16	17-0139-PG	36.5	37	80	10	85	6		35		4077	191	
Salem	Pittsgrove Twp.	B 2003 L 4.01	Gracemark Partners	17-May-02	17-0052-FS	53	53							0 - This Exception is Nonseverable			
Salem	Pittsgrove Twp.	B 2004 L 33, 34	Crystal, Samuel	31-Aug-05	17-0098-EP	31.59	30	100		100	7				1211	320	
Salem	Pittsgrove Twp.	B 2004 L 36	Sadeghian, Homayoon David	25-Feb-11	17-0082-PG	61.16	58	61.5	18.25	80	16.28	0.03	37.41	3 - future single-family residence. This Exception is Severable	3302	715	
Salem	Pittsgrove Twp.	B 201 L 49, 50, 53, 56, 85, 88; B 203 L 5, 7; B 301 L 2, 32, 38; B 304 L 55; B 401 L 62	Walker Brothers et al	14-Aug-01	17-0135-DE	264	259	66	2	52				5 - excludes business packing house from market. This Exception is Nonseverable; 5 - excludes business packing house from market. This Exception is Nonseverable	1078	171	
Salem	Pittsgrove Twp.	B 202 L 2, 48, 49; B 801 L 22, 35	Schmidt, Louise (B202/801)	5-Mar-14	17-0095-PG	96	91	100		100				16 3 - existing residence. This Exception is Nonseverable; 2.15 - to create a conforming lot (lot 47). This Exception is Severable	3741	100	Yes
Salem	Pittsgrove Twp.	B 202 L 35	Wegner, Herbert	14-Jun-12	17-0100-PG	20.2	19	87		98	5		82	1 - future residence. This Exception is Nonseverable	3454	970	
Salem	Pittsgrove Twp.	B 2101 L 16, 17	Walters, Ellen	25-Sep-13	17-0107-PG	19.33	19	12	88	69			85		3670	869	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Salem	Pittsgrove Twp.	B 2101 L 52	Kilby, Jerry & Kelly, Sandra	26-Apr-04	17-0051-FS	40.66	41	98		100		8.7					Yes
Salem	Pittsgrove Twp.	B 2202 L 17; B 2203 L 43	Bauman, Anna L.	20-May-21	17-0215-PG	54.2	52	29	55	67				32			2 - Existing Single Family Residence and Barn. This Exception is Severable
Salem	Pittsgrove Twp.	B 301 L 11, 28, 29, 31, 34; B 304 L 53, 56, 57, 58, 59	Wegner, Herbert & Catherine	22-Jan-03	17-0004-DE	184.49	184	96		49	3.1				1121	65	
Salem	Pittsgrove Twp.	B 303 L 36, 37, 38, 8; B 802 L 1	SADC/Former Schroeder	19-Jul-07	17-0070-FS	79.51	80	93		45			45.36				
Salem	Pittsgrove Twp.	B 31 L 5; B 32 L 17, 18; B 34 L 1, 2; B 62 L 2; B 63 L 2, 2	SICKLER, RAY & SALLY	4-May-00	17-0031-EP		0										
Salem	Pittsgrove Twp.	B 401 L 61	Lin, Joseph and Dah Luh Lin	11-Jul-12	17-0098-PG	18	18				18		30		3465	426	
Salem	Pittsgrove Twp.	B 701 L 50	Mihalecz, Eric J. & Shelly R.	20-May-21	17-0213-PG	25.5	23	100		54			100				3 - Existing single family residence and garage apartment. This Exception is Severable
Salem	Pittsgrove Twp.	B 701 L 9.01; B 903 L 1, 2	Steven Hall	24-Feb-15	17-0271-DE	122.5	120	88	1	73	5		86		3901	136	3 - Future residence. This Exception is Severable
Salem	Pittsgrove Twp.	B 801 L 18, 34	Tamagni, Henry III	19-Feb-08	17-0064-PG	112.85	113	100		15	10				1303	70	
Salem	Pittsgrove Twp.	B 801 L 39, 42, 43	Paulaitis Farm	9-Jun-06	17-0058-PG	155.53	153	72	28	84	20				1242	78	3 - existing residence. This Exception is Severable
Salem	Pittsgrove Twp.	B 801 L 40.03	Rodriguez, Joanne L.	26-Sep-19	17-0200-PG	42	39	100		85			98				3 - Future single family residence. This Exception is Nonseverable
Salem	Pittsgrove Twp.	B 902 L 36.01, 4	Wojculewski, John & Aleta	26-Jan-01	17-0003-DE										1061	219	
Salem	Quinton Twp.	B 1 L 1; B 16 L 1; B 2 L 14, 5	WOOD, Richard & Florence	16-Sep-92	17-0005-EP		0										
Salem	Quinton Twp.	B 10 L 10, 13; B 3 L 36, 37	Bonaccorso, Josephine	20-Apr-11	17-0177-DE	114.5	112	45	55	80	15.8	16.09	68		3326	441	3 - future flexibility in use. This Exception is Severable; -25 - pre-existing cell tower. This Exception is Nonseverable
Salem	Quinton Twp.	B 13 L 10	Major, George	22-Jun-04	17-0072-DE	121.28	121	52	3	32	7.8	0.9			1162	330	
Salem	Quinton Twp.	B 13 L 3	Manno, Salvatore & Anette	29-Sep-20	17-0340-DE	105.5	90	70	8	42	3	10	92				1 - Future flexibility. This Exception is Nonseverable; 1 - Future flexibility - cottage. This Exception is Nonseverable; 13.2 - Conservation Easement Area (CEA). This Exception is Nonseverable; 1 - Future flexibility. This Exception is Nonseverable; 1 - Future flexibility - cottage. This Exception is Nonseverable; 13.2 - Conservation Easement Area (CEA). This Exception is Nonseverable
Salem	Quinton Twp.	B 13 L 8	Schultz, Thomas and Helen	27-Jan-04	17-0075-DE	102.63	103	72	8	53	15.1	6.8			1150	88	
Salem	Quinton Twp.	B 14 L 23	Dougan, Robert & Kathleen	29-Jun-12	17-0239-DE	219	220	61.88	9.5	50	18.29	6.2	26.59				3 - existing residence. This Exception is Severable; 3 - flexibility of use/future SF residence. This Exception is Nonseverable; 3 - flexibility of use/future SF residence. This Exception is Nonseverable
Salem	Quinton Twp.	B 15 L 1, 2	Risk It All Farm, LLC	31-Mar-22	17-0357-DE	202.5	201	61	20	76	18	19	57				2 - This Exception is Nonseverable

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Salem	Quinton Twp.	B 17 L 1, 2; B 2 L 13.01; B 3 L 30, 32, 33	ALLEN, Wade D. & Margaret A.	21-Sep-95	17-0009-EP		0							2.98 - This Exception is Nonseverable			
Salem	Quinton Twp.	B 17 L 16; B 8 L 1, 1.02	Tark, Jr. & Rauch #2	12-May-14	17-0201-DE	126.66	128	58	34	79	5	30	42	3 - future single family residence. This Exception is Nonseverable			
Salem	Quinton Twp.	B 17 L 6, 6.02, 7, 8; B 3 L 34, 43, 45, 55	ALLEN, WAYDE & Margaret	16-Jan-01	17-0038-EP	375	372	73	26	81				1.16 - future residence. This Exception is Severable			
Salem	Quinton Twp.	B 18 L 2; B 29 L 3	Bell, Albert	3-Feb-05	17-0077-DE	132.81	133	65	9	80	5.4	12.8			1187	323	
Salem	Quinton Twp.	B 18 L 3; B 29 L 4	E & A Farms	29-Jun-18	17-0169-PG	91.8	91	53	26	73	9	23	35	1 - Future flexibility/existing buildings. This Exception is Nonseverable	4443	752	Yes
Salem	Quinton Twp.	B 2 L 1, 2	Visvardis, Socrates & Ruth	28-Dec-17	17-0247-DE	121.3	119	16	43	47	40	40	87	2 - rebuild existing single family home. This Exception is Nonseverable			
Salem	Quinton Twp.	B 28 L 26, 36	Tyler Bill	30-Jun-16	17-0286-DE	189.34	186	63	7	51	28	7	36	3 - Future home for family. This Exception is Severable			
Salem	Quinton Twp.	B 29 L 2	Droppa, Gary S. & Kathy A.	4-Dec-14	17-0242-DE	68.8	68	59	24	94	8.62	7.38	74.28	1 - future single family residence. This Exception is Nonseverable	3869	341	
Salem	Quinton Twp.	B 3 L 23, 24	Allen, Wayde & Margaret	21-May-01	17-0039-EP	101.56	100	72	15	80				2 - future home site. This Exception is Nonseverable			
Salem	Quinton Twp.	B 3 L 4	Peterson, Russell	26-Nov-13	17-0140-DE	183	181	57.92	32.11	76	16	13	41	2.5 - around homestead. This Exception is Nonseverable	3702	326	
Salem	Quinton Twp.	B 3 L 42.02	Richard and Judith Fogg	16-Sep-15	17-0135-PG	38.9	36	88	10	95	5		12	3 - future dwelling. This Exception is Nonseverable	3985	88	
Salem	Quinton Twp.	B 3 L 46	Susan M. Harris	18-Apr-16	17-0133-PG	52	49	43	53	93	4	49	57	3 - Single family residence, future flexibility around other buildings. This Exception is Severable	4075	216	
Salem	Quinton Twp.	B 31 L 1, 4, 5	Peterson, Milton Arthur	29-Jun-12	17-0218-DE	146	142	62.22	21.21	73	10	8	31	1 - existing house. This Exception is Nonseverable; 3 - future house and to include farmstead. This Exception is Severable			
Salem	Quinton Twp.	B 33 L 16; B 34 L 1	FLAUM, J	24-Jan-94	17-0027-FS		399								871	210	
Salem	Quinton Twp.	B 34 L 1.02	Turner, Russell & Nancy	18-Aug-04	17-0037-DE	30	28	43	40	17	14.7	38.4		2 - This Exception is Severable	1167	271	
Salem	Quinton Twp.	B 35 L 72; B 50 L 5, 5.03	NJCF/Fox, Lester & Sharon	17-Jul-14	17-0034-NP	64	59	71	18	86				3.5 - independent use and possible transfer of farmhouse to another entity. This Exception is Severable; 1 - homestead. This Exception is Nonseverable	3799	217	Yes
Salem	Quinton Twp.	B 36 L 13	Rachkiss, Michael & Dorothy	8-Mar-06	17-0132-EP	32.67	31		14	77	23			2 - build a house. This Exception is Nonseverable	1231	247	
Salem	Quinton Twp.	B 36 L 14	Massey, Joseph	21-Jan-04	17-0096-DE	102.67	103	51	23	37	28	10.7			1150	224	
Salem	Quinton Twp.	B 57 L 29; B 67 L 27, 27.02	Roland DeWilde	28-Feb-03	17-0001-NP	110.9	109	3	21	49				2.21 - separate corporate property from personal. This Exception is Severable	1124	135	
Salem	Quinton Twp.	B 6 L 1	Johnson, Ralph E. & Jill Marie	28-Sep-20	17-0210-PG	45.9	46	97	3	80	15	4	24				
Salem	Quinton Twp.	B 6 L 2	Jeffrey E. Harris (Mill Hollow)	9-Dec-16	17-0266-DE	121.8	117	91	9	82	13		46	2.8 - Around existing house and buildings. This Exception is Severable; 1 - Around structures for potential Non-Ag use. This Exception is Nonseverable; .6 - Around existing cemetery. This Exception is Severable			
Salem	Quinton Twp.	B 62 L 8	Hitchner, Howard Scott	1-Apr-04	17-0085-DE	44	44	95		84	5				1157	14	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Salem	Salem City	B 115 L 1	Ayars, Joseph P.	8-Mar-19	17-0309-DE	285.73	272	61	15	74	15	19	61	12.01 - Flexability of use. This Exception is Severable; 2.007 - Future single family dwelling. This Exception is Severable			
Salem	Upper Pittsgrove Twp.	B 1 L 1	Moore, Kenneth L. & Victoria G.	29-Jun-01	08-0039-EP	87	84	86	14	80				1 - for existing house. This Exception is Severable; 2 - donation to church. This Exception is Severable	3157	209	
Salem	Upper Pittsgrove Twp.	B 10 L 10	Monroeville Farm LLC (Ambruster, Larry C.)	29-May-18	17-0167-PG	27.6	25		100	88				3 - Future farm market. This Exception is Nonseverable	4428	476	
Salem	Upper Pittsgrove Twp.	B 10 L 9, 9.03	Thumlert, LeRoy J.(Thumlert)	31-May-17	17-0156-PG	66	64		99	93	1	2	19	2 - Possible future single family residential unit and flexibility of uses.. This Exception is Nonseverable	4250	428	
Salem	Upper Pittsgrove Twp.	B 11 L 23	Platt, William	23-Jun-03	17-0042-DE	31	31	26	55		31.1	28.4			1132	208	
Salem	Upper Pittsgrove Twp.	B 11 L 27, 27.01	Cimprich, Jack & Ronnie	27-Jun-05	17-0102-EP	66.06	66	24	44	33	60	15			1203	6	
Salem	Upper Pittsgrove Twp.	B 11 L 28, 30, 31	Cimprich, Jack & Ronnie	21-Mar-06	17-0138-DE	130	126	32	61	10	57	1	78	4 - exclude home & buildings. This Exception is Nonseverable	1232	275	
Salem	Upper Pittsgrove Twp.	B 11 L 32, 36, 38.01	Cimprich, Jack & Ronnie	20-Apr-11	17-0206-DE	102.2	100	77	20	83	2	17	54	2.1 - future house. This Exception is Nonseverable	3326	461	
Salem	Upper Pittsgrove Twp.	B 11 L 50	Anthony, Rosemary	12-May-15	17-0237-DE	118.59	102	85.02	13.82	82							
Salem	Upper Pittsgrove Twp.	B 11 L 6, 6.02	NJCF/Joyce, Charles & Rebecca	29-May-14	17-0015-NP	56	55		74.77	81.75	40		46	1.69 - exclude existing dwelling and for future non agricultural uses. This Exception is Nonseverable; 1.69 - exclude existing dwelling and for future non agricultural uses. This Exception is Nonseverable; 1.35 - homestead. This Exception is Nonseverable	3778	113	Yes
Salem	Upper Pittsgrove Twp.	B 11 L 8	Usinger, Jon A.	12-Nov-21	17-0356-DE	137.3	137	29	55	32	59	2	68				
Salem	Upper Pittsgrove Twp.	B 13 L 2; B 16 L 22; B 45 L 4	Murphy, Anna	22-Jun-01	17-0055-DE	37.62	38	79	8	90					1073	179	
Salem	Upper Pittsgrove Twp.	B 13 L 23	Salem, Nicholas III. & Melissa	31-Mar-03	17-0022-DE	102.18	102		60	16	93				1127	261	
Salem	Upper Pittsgrove Twp.	B 13 L 25	Williams, Reba M.	17-Sep-02	17-0102-DE	122	122	22	78	78	22.1	21.9			1113	149	Yes
Salem	Upper Pittsgrove Twp.	B 16 L 1; B 17 L 1; B 18 L 14	P.E. Kramme, Inc. / Karl Kramme	7-Aug-14	17-0113-PG	32.8	33	59	41	100	15		41		3810	137	
Salem	Upper Pittsgrove Twp.	B 18 L 1, 3, 4	Summit City Farms (Dubois Farm)	10-Jun-13	08-0026-DE	158.04	154	25.27	74.73	75	30		33	4 - existing SFR. This Exception is Nonseverable	5084	16	
Salem	Upper Pittsgrove Twp.	B 18 L 11	Humphreys, Charles & John	18-Aug-04	17-0046-DE	51	50	95	5	98				2 - existing house & future dwelling. This Exception is Severable	1167	262	
Salem	Upper Pittsgrove Twp.	B 18 L 53	William R. & Audrey L. Hanst	21-Jun-02	08-0022-FS	181.32	181	70	20	98							
Salem	Upper Pittsgrove Twp.	B 18 L 58, 58.01, 59, 60, 61	Koval, Louanne B. & Dare, David Bruce	28-Jun-19	17-0323-DE	96.2	96	20	76	90	3	6	18				
Salem	Upper Pittsgrove Twp.	B 18 L 6	John & Debra Basile	3-Jun-16	17-0146-PG	27.9	25		60	60	20	2	40	2.5 - winery. This Exception is Nonseverable	4097	971	
Salem	Upper Pittsgrove Twp.	B 18 L 62, 63	Holly Acres LLC (Ackerman)	3-Sep-09	08-0012-DE	145.45	145	49	24	50	41		83		3095	609	
Salem	Upper Pittsgrove Twp.	B 18 L 70.01, 70.03	GRACEMARK PARTNERS	29-Dec-99	08-0014-FS	197.2	197										
Salem	Upper Pittsgrove Twp.	B 18 L 8.02; B 21 L 11.03, 12; B 22 L 16; B 24 L 5	Cassaday, George	17-Sep-14	17-0084-DE	150.8	151	18.44	63.31	64	9	6	47	2 - House for child. This Exception is Severable; 2 - House for child. This Exception is Severable			
Salem	Upper Pittsgrove Twp.	B 20 L 1; B 21 L 1, 3, 4; B 26 L 19, 21, 22; B 36 L 3.02, 5; B 37 L 1, 2, 3; B 42 L 1	KERN, ERIC, WALTER & JEAN	10-Feb-00	17-0029-EP		0							3 - This Exception is Nonseverable; 3 - This Exception is Nonseverable; 4 - This Exception is Nonseverable			Yes
Salem	Upper Pittsgrove Twp.	B 21 L 12.01	Fuller, Richard & Shiela	6-Feb-03	17-0048-DE	27	27		83	80	23.5	2.1			1124	316	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Salem	Upper Pittsgrove Twp.	B 21 L 23	Newkirk, Judith	28-Dec-12	17-0097-PG	57.78	58	57.4	18.6	99	5	5	100		3539	158	Yes
Salem	Upper Pittsgrove Twp.	B 21 L 7; B 24 L 3; B 25 L 3, 4, 41, 6; B 26 L 24, 25	CASSADAY, GEO. SR. & JR.	8-May-00	17-0032-EP	320	318	13	70	82				2 - future family home. This Exception is Nonseverable			
Salem	Upper Pittsgrove Twp.	B 24 L 2	Jess, Stacy & Dorothy	17-Jun-02	17-0047-DE	10	10	95	4	80					1105	22	
Salem	Upper Pittsgrove Twp.	B 25 L 40	Harrell, Robert & George	25-May-17	17-0161-PG	96.6	95	21	47	56	34	3	37	2 - Existing single family residential unit & out buildings. This Exception is Nonseverable; 2 - Existing single family residential unit & out buildings. This Exception is Nonseverable	4246	620	Yes
Salem	Upper Pittsgrove Twp.	B 26 L 23	Harrell, Robert & Nancy	24-Jun-02	17-0043-DE	12.57	13	55	28	64	18.5				1105	1	
Salem	Upper Pittsgrove Twp.	B 26 L 7	Garlic, Granville & Kathleen	7-Oct-05	17-0101-EP	40.6	39	67	27	41	20			1.5 - future dwelling for child. This Exception is Severable	1216	101	
Salem	Upper Pittsgrove Twp.	B 27 L 13, 13.02	Hurst, William I. & Virginia O.	28-Jun-21	17-0198-PG	23.4	19	32	42	53	14		39	4.227 - Existing residence. This Exception is Severable	4595	578	Yes
Salem	Upper Pittsgrove Twp.	B 27 L 9	Michael & Linda Sottile	28-May-15	17-0120-PG	61.69	60	35	16	43	46.13		50.18	4 - around existing house. This Exception is Nonseverable; 1.2 - around existing house and farm buildings. This Exception is Nonseverable	3939	322	Yes
Salem	Upper Pittsgrove Twp.	B 28 L 1	SALEM/COLES B.	22-Jun-98	17-0020-EP		119							2 - This Exception is Nonseverable			
Salem	Upper Pittsgrove Twp.	B 28 L 20, 20.01; B 32 L 6	Wentzell, Kenneth S., Wayne K. & Marlene	13-Dec-21	17-0355-DE	104.7	105	81	13	89	3	2	26				
Salem	Upper Pittsgrove Twp.	B 28 L 23	McCracken, Hilda	26-Aug-19	17-0181-PG	42.42	42	71	26	91	6	2	8		4533	1393	
Salem	Upper Pittsgrove Twp.	B 29 L 6; B 32 L 2.01	Thumlert, Linda M.	15-Jul-13	17-0231-DE	109	100	66.95	10.16	74	14		26	3 - future single family residence. This Exception is Nonseverable; 6.571 - future single family residence. This Exception is Severable	3640	510	
Salem	Upper Pittsgrove Twp.	B 31 L 4	Moffett, James & Patricia (Moffett farm)	22-Jun-17	17-0165-PG	47.23	46	57	6	53	27		44	1.2 - Future single family residential unit. This Exception is Nonseverable; 1.2 - Future single family residential unit. This Exception is Nonseverable	4259	597	
Salem	Upper Pittsgrove Twp.	B 31 L 6	Waddington, Mildred	10-Apr-95	17-0007-EP		205										
Salem	Upper Pittsgrove Twp.	B 32 L 10, 11, 18, 29; B 33 L 4; B 34 L 8, 8.01	Sickler, Frank, John and Ralph	11-Mar-04	17-0079-DE	188.59	184	75	5	67	15			5 - house & barn. This Exception is Nonseverable; 6 - This Exception is Nonseverable	1154	39	
Salem	Upper Pittsgrove Twp.	B 32 L 17, 18	SICKLER, RAY & SALLY	4-May-00	17-0031-EP		0										
Salem	Upper Pittsgrove Twp.	B 33 L 12.11, 12.12; B 4 L 15.01, 16, 46	SUNNYDALE	31-Jan-00	08-0012-FS		772										
Salem	Upper Pittsgrove Twp.	B 34 L 13	KERNAN, JAY	9-Aug-00	17-0042-EP	92.64	93	68	28	87							
Salem	Upper Pittsgrove Twp.	B 34 L 17	NICF/Miller, Tracy & Steven	19-Jul-13	17-0036-NP	99	98	65	32	75	23		35	1.5 - farm-related housing @ location of existing farmhouse. This Exception is Nonseverable	3639	418	Yes
Salem	Upper Pittsgrove Twp.	B 34 L 34, 34.01	Eller, James N. & Phoebe W	27-Jun-02	17-0086-EP	146.68	147	91		76							
Salem	Upper Pittsgrove Twp.	B 34 L 40	Harvey, Robert & Dorothy	22-Nov-02	17-0027-DE	64.11	64	39	53	34					1116	253	
Salem	Upper Pittsgrove Twp.	B 37 L 4; B 38 L 5, 6, 7, 8	COLES, Larry	24-Jul-98	17-0024-EP		0										
Salem	Upper Pittsgrove Twp.	B 38 L 1	Pflugfelder, Emma & Hourani, Caroline	11-May-06	17-0141-DE	104	98	35	65	39	45		80	3 - house for family member. This Exception is Severable; 3 - This Exception is Severable	1239	51	
Salem	Upper Pittsgrove Twp.	B 38 L 10, 11; B 40 L 12	FLANEGAN, C.,K.,&A.	31-May-00	17-0036-EP	221	221	42	58	86							

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Salem	Upper Pittsgrove Twp.	B 38 L 13	Bishop Brothers Properties, LLC	4-Dec-18	17-0137-PG	81.3	81	72	13	83	16	13	28		4508	255	Yes
Salem	Upper Pittsgrove Twp.	B 38 L 3, 3.01	NJCF/Kern	17-Jul-09	17-0009-NP	53	52	66	34	100		32	54	1 - future dwelling site. This Exception is Nonseverable; 1 - future dwelling site. This Exception is Nonseverable	3079	523	Yes
Salem	Upper Pittsgrove Twp.	B 39 L 5, 6; B 40 L 7	F Sickler & Sons, LLC	19-May-15	17-0272-DE	156.6	153	79	21	93	7.8	11.9	25	4 - Possible landscaping business. This Exception is Nonseverable	3934	397	
Salem	Upper Pittsgrove Twp.	B 4 L 1, 6; B 8 L 1	Hurff, Myron E. & Darlene S.	3-May-06	08-0026-EP	244.49	239	64	20	90	6	9		1 - future home. This Exception is Severable; 1 - future home. This Exception is Severable; 3 - future home. This Exception is Severable; 1 - future home. This Exception is Severable; 1 - future home. This Exception is Severable; 3 - future home. This Exception is Severable			
Salem	Upper Pittsgrove Twp.	B 4 L 14	Clemick, Alex E., Jr.	3-May-00	08-0033-EP	82.88	83	97		80							
Salem	Upper Pittsgrove Twp.	B 4 L 26	Seery, Michael & David	28-Oct-19	17-0187-PG	18.5	19	74		57	18	3	25				
Salem	Upper Pittsgrove Twp.	B 4 L 50, 8	Jasper, Philip & Dawn (Holly View Farm)	18-Nov-16	17-0136-PG	96.3	93	47	2		40		71	3 - future single family residential unit. This Exception is Severable; 3 - future single family residential unit. This Exception is Severable	4164	782	
Salem	Upper Pittsgrove Twp.	B 40 L 14, 29	Kernan, Maurice & Delores	11-Jul-12	17-0096-PG	76	76	51	45	98	40		100	3 - future house for family member. This Exception is Severable	3465	414	
Salem	Upper Pittsgrove Twp.	B 40 L 15; B 48 L 12	Kaithern, Hannah	17-Dec-09	17-0196-DE	154.35	145	54	29	94	12.56	31.53	65.66	3 - exclude existing dwelling and bldgs. This Exception is Severable; 6 - future potential subdivision. This Exception is Severable	3151	1	
Salem	Upper Pittsgrove Twp.	B 42 L 12	Elwell, Charles	28-Apr-06	17-0119-EP	31.21	31	43	57	69	11				1237	267	
Salem	Upper Pittsgrove Twp.	B 42 L 14, 2.01, 3.01	Gantz, William W Jr. & Virginia J, & William A.	6-Dec-02	17-0025-DE	112.24	110	69	22	64	19.8			2 - future residence family member. This Exception is Severable	1120	3	Yes
Salem	Upper Pittsgrove Twp.	B 42 L 4	Johnson, Geneva S.	17-Jul-01	17-0083-EP	38	38	95	5	100							
Salem	Upper Pittsgrove Twp.	B 42 L 8; B 43 L 4	Stimpson, Donald	29-Oct-21	17-0221-PG	39.86	40	76	23	100	1	5	47		4609	684	
Salem	Upper Pittsgrove Twp.	B 42 L 9	Dare, Carolyn B.	22-Jan-19	17-0190-PG	26.8	24	99	1	100			17	3 - For a future single family residence. This Exception is Nonseverable			
Salem	Upper Pittsgrove Twp.	B 43 L 10, 12; B 46 L 8; B 47 L 13	Stimpson, Donald B. Sr. & Donald B. Jr.	9-Dec-21	17-0341-DE	126.5	125	68	11	65	28	11	65	2 - Existing single family residence. This Exception is Nonseverable			
Salem	Upper Pittsgrove Twp.	B 43 L 13	Dare, Dennis & Nancy	20-Jan-22	17-0223-PG	75.4	71	52	25	71	23	5	66	3 - Future SFDU. This Exception is Severable; 1.5 - Existing buildings and SFRU. This Exception is Nonseverable	4619	1027	
Salem	Upper Pittsgrove Twp.	B 46 L 1.03	Sarracino, Patrick & Letitia	13-Dec-02	17-0034-DE	19	19	95	5	90					1119	211	Yes

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Salem	Upper Pittsgrove Twp.	B 46 L 7; B 49 L 3	Coles, Brian	3-Jun-11	17-0157-DE	178	168	81	1	71	17	5	20	8,944 - existing house on lot 7. This Exception is Severable; 1.3 - future flexibility of use; around farm buildings. This Exception is Nonseverable; 8,944 - existing house on lot 7. This Exception is Severable; 1.3 - future flexibility of use; around farm buildings. This Exception is Nonseverable	3345	318	
Salem	Upper Pittsgrove Twp.	B 47 L 12	Coles, Larry	27-Jan-04	17-0104-DE	49.5	48	57	19	75	18	8		2 - Housing future family member. This Exception is Nonseverable	1150	198	
Salem	Upper Pittsgrove Twp.	B 47 L 5	Davis, Betty Ann	1-Aug-17	17-0151-PG	44.1	42	40		61	31	11	60	2 - Possible expansion of Single Family Residential unit and flexibility of use of other outbuildings. This Exception is Nonseverable	4280	874	
Salem	Upper Pittsgrove Twp.	B 47 L 8.02	Thomas, Andrew	19-May-14	17-0103-PG	12.3	12	10	45	87		46	93		3774	250	
Salem	Upper Pittsgrove Twp.	B 48 L 5	Schmid, Robert & Deborah	7-Aug-14	17-0108-PG	22.97	23	66	34	83	40		53		3810	124	
Salem	Upper Pittsgrove Twp.	B 48 L 5.01	Lewis, Joanne M.	30-Jun-14	17-0111-PG	19.24	19	50	42	65	40		53	3 - house for daughter. This Exception is Severable; 3 - house for daughter. This Exception is Severable	3793	517	
Salem	Upper Pittsgrove Twp.	B 49 L 1	Garrison, Sanford C. & Florence H.	13-May-02	17-0068-EP	75.5	76	78	12	75					1100	203	
Salem	Upper Pittsgrove Twp.	B 49 L 2	Schultz, Robert & Judith	22-Jun-01	17-0054-DE	59.44	60	53	45	100					1073	190	
Salem	Upper Pittsgrove Twp.	B 50 L 2.01	Bishop, Kevin & Jessica	29-Sep-16	17-0157-PG	31.1	31	59	39	88	3	20	15		4146	655	
Salem	Upper Pittsgrove Twp.	B 52 L 1	Coombs Properties, LLC (Downer)	29-Sep-15	17-0275-DE	117.9	114	95	5	100			8	3,906 - Lot line adjustment for lot 5. This Exception is Severable	3991	316	
Salem	Upper Pittsgrove Twp.	B 53 L 1; B 54 L 8; B 83 L 2	Brooks, Raymond & Joan	27-Feb-07	17-0152-EP	81.22	81	81	19	77	20		10		1269	37	
Salem	Upper Pittsgrove Twp.	B 53 L 13	Tice, Barry & Joanne	26-Nov-18	17-0182-PG	40.8	41	100		92			63		4508	138	
Salem	Upper Pittsgrove Twp.	B 53 L 2; B 54 L 7	Newkirk, Kenneth and Helene	27-Oct-04	17-0134-DE	94.23	94	70	23	92	6.2	23.7			1176	336	Yes
Salem	Upper Pittsgrove Twp.	B 53 L 3, 3.01	C. Glenn Myers & Gerald L. Myers and Marion E. Haag	28-Jun-16	17-0285-DE	110.4	110	92	8	100		9	56				
Salem	Upper Pittsgrove Twp.	B 54 L 6	GARDNER, J&R	21-Sep-95	17-0010-EP		156										
Salem	Upper Pittsgrove Twp.	B 55 L 1; B 72 L 6	Hackett, James & Pauline	3-Apr-18	17-0158-PG	23.3	23	83	3	76	15	1	17		4401	210	
Salem	Upper Pittsgrove Twp.	B 55 L 11; B 56 L 21	Nichols, William W. & Kathryn G.	11-Dec-01	17-0045-EP	67.93	68	63		60							
Salem	Upper Pittsgrove Twp.	B 55 L 13	Bishop Brothers Farms	27-Feb-07	17-0151-EP	198	195	92	6	94	15		17	3 - exclude existing dwelling. This Exception is Severable; 3 - exclude existing dwelling. This Exception is Severable	1269	21	
Salem	Upper Pittsgrove Twp.	B 55 L 19	Bishop, Bruce et al	22-Jun-98	17-0021-EP		263							3 - This Exception is Nonseverable			
Salem	Upper Pittsgrove Twp.	B 55 L 21	Hitchner, Jon & Michele	22-Mar-07	17-0148-EP	76.8	74	80	20	88	30		9	3 - future residence. This Exception is Severable	1272	48	
Salem	Upper Pittsgrove Twp.	B 55 L 22, 24, 26; B 78 L 1, 4	MYERS, C. & C. & C. & E.	23-Dec-97	17-0019-EP		116							1.5 - This Exception is Nonseverable			
Salem	Upper Pittsgrove Twp.	B 56 L 12, 17	Steven R. & Timothy G. Brown	25-Jun-15	17-0127-PG	58	58	58	40	94	2	36	38		3951	765	
Salem	Upper Pittsgrove Twp.	B 56 L 24	Myers, Harrison & Elizabeth	30-Mar-04	17-0099-DE	16	16	74	26	100		31.9			1155	137	
Salem	Upper Pittsgrove Twp.	B 57 L 8; B 59 L 18, 20, 21; B 70 L 1, 2; B 71 L 1, 2	Stella Farm #1	16-Jun-15	17-0257-DE	321.6	314	85	6	93	5	2	15	6 - future single family residence. This Exception is Severable; 1.5 - To increase size of lot 19. This Exception is Severable	3946	493	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Salem	Upper Pittsgrove Twp.	B 6 L 13, 14, 16, 7	Seery, David	22-Feb-18	17-0159-PG	61	55	97		62	4	1	74	3 - Future single family residential unit. This Exception is Severable; 3 - Future single family residential unit. This Exception is Severable	4378	189	
Salem	Upper Pittsgrove Twp.	B 60 L 12, 14, 15, 16.01, 17, 7	Stella Farm #2	8-Mar-16	17-0256-DE	264.85	264	82	6	77	8.07	3.45	30.8				
Salem	Upper Pittsgrove Twp.	B 60 L 18	Williams, Steven & Kathy	5-May-17	17-0162-PG	21.9	22	99	1	99			40		4236	200	
Salem	Upper Pittsgrove Twp.	B 61 L 1; B 64 L 1	Hitchner, Ronald B. & Sharon L.	24-Jun-05	17-0081-EP	107.85	105	74	23	87	10			3 - future dwelling. This Exception is Nonseverable; 3 - future dwelling. This Exception is Nonseverable	1202	284	
Salem	Upper Pittsgrove Twp.	B 61 L 30, 33.01, 33.02, 33.03, 34.03	Still Run Properties, LLC	27-Feb-18	17-0296-DE	128.6	129	80	20	65	14		23				
Salem	Upper Pittsgrove Twp.	B 62 L 11, 5, 9	Devivo, Alfonso	8-Mar-06	17-0117-EP	130	125	67	9	53	20			5 - except salvage business. This Exception is Severable; 5 - except salvage business. This Exception is Severable	1231	276	
Salem	Upper Pittsgrove Twp.	B 63 L 3	Milton & Margery Eachus	17-Dec-09	17-0169-DE	175	175	57	42	99	4	1	81		3146	781	
Salem	Upper Pittsgrove Twp.	B 64 L 15; B 65 L 10	Williams, Allen G.	28-Feb-06	17-0143-DE	117	117	86	14	46	2.07	11.78		0 - This Exception is Nonseverable; 0 - This Exception is Nonseverable; 0 - This Exception is Nonseverable	1223	287	
Salem	Upper Pittsgrove Twp.	B 64 L 21; B 65 L 9	Hannah, Thomas E. & Patricia E.	29-Jun-01	17-0060-DE	128.83	129	61	11	70					1076	172	
Salem	Upper Pittsgrove Twp.	B 65 L 1, 26	Hitchner, Gary & Shirley III	22-Jun-10	17-0202-DE	280.01	274	94.32	3.76	94	1	2	4	4 - excluding existing dwelling and bldgs. This Exception is Severable; 2 - future dwelling. This Exception is Severable	3202	853	
Salem	Upper Pittsgrove Twp.	B 65 L 23	HITCHNER, C. & N.	27-Nov-96	17-0017-EP		138							1.5 - This Exception is Nonseverable			
Salem	Upper Pittsgrove Twp.	B 66 L 6; B 67 L 20	Ware, Louis & Jean	7-Apr-06	17-0125-EP	79.17	79	82	13	64	7				1234	222	
Salem	Upper Pittsgrove Twp.	B 67 L 13, 8	Williams, Lee & Georgia H.	16-Dec-05	17-0130-EP	112.71	113	46	49	62	8	30			1223	200	
Salem	Upper Pittsgrove Twp.	B 67 L 14	Williams, Allen G.	16-Dec-05	17-0129-EP	102.76	103	56	32	60	25				1223	287	
Salem	Upper Pittsgrove Twp.	B 67 L 17; B 68 L 2	Brenda & Michael Seery	30-Dec-16	17-0282-DE	107.8	103	60	23	70	12	0.35	27	5 - Ag business and 1 single family residence. This Exception is Nonseverable			
Salem	Upper Pittsgrove Twp.	B 67 L 18, 6, 7	Williams, Thomas R. and Beth L.	7-Feb-02	17-0056-DE	79	79	51	27	46				1 - future residence. This Exception is Nonseverable; 1 - future residence. This Exception is Nonseverable			
Salem	Upper Pittsgrove Twp.	B 68 L 5	Sickler Brothers Estate	14-Jun-12	17-0086-PG	137.13	137	95	5	95	1	4	15		3456	268	
Salem	Upper Pittsgrove Twp.	B 68 L 6	Simkins, Oscar A. & Peggy B.	8-Mar-02	17-0079-EP	97.44	97	72	23	97							
Salem	Upper Pittsgrove Twp.	B 69 L 6, 7; B 70 L 8.02	Howell Wentzell	2-Apr-15	17-0268-DE	120.5	109	86		79	3.56		9.72	9.6 - Existing home and business. This Exception is Severable; 1.5 - Around existing house. This Exception is Nonseverable	3915	4	
Salem	Upper Pittsgrove Twp.	B 69 L 9, 9.02	Melchert, Richard H.	2-Apr-19	17-0315-DE	156.89	157	90		70	7		29				
Salem	Upper Pittsgrove Twp.	B 7 L 16	Kessel, Robert A. Jr.	23-Sep-19	17-0193-PG	46.9	45	40	54	86	2	4	12	2 - existing single family residence. This Exception is Nonseverable	4535	69	
Salem	Upper Pittsgrove Twp.	B 7 L 3, 3.01, 3.02, 3.03	Foote, Michael & Carolynn	24-Jul-18	17-0138-PG	31.26	31		100	100					4457	918	Yes
Salem	Upper Pittsgrove Twp.	B 70 L 6; B 72 L 20.01; B 77 L 1.01, 14	COOPER, J. & A.	27-Nov-96	17-0018-EP		0							3 - This Exception is Nonseverable			

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Salem	Upper Pittsgrove Twp.	B 72 L 10	Myers, Harrison, Elizabeth & Charles (Myers Farms Partnership)	4-May-00	17-0030-EP		0							.985 - This Exception is Nonseverable; .985 - This Exception is Nonseverable			
Salem	Upper Pittsgrove Twp.	B 72 L 11; B 77 L 2, 8, 9; B 81 L 1; B 82 L 1	BROOKS, W. & D.	27-Nov-96	17-0016-EP		0							3 - This Exception is Nonseverable; 3 - This Exception is Nonseverable; 3 - This Exception is Nonseverable; .838 - This Exception is Nonseverable			Yes
Salem	Upper Pittsgrove Twp.	B 72 L 14	Brooks, William N. Jr.	9-Feb-07	17-0153-EP	169.8	170	42	58	91	55		78				
Salem	Upper Pittsgrove Twp.	B 73 L 7, 9	Coleman, Courtland	22-Jun-98	17-0022-EP									2.986 - This Exception is Severable; 2.986 - This Exception is Severable			
Salem	Upper Pittsgrove Twp.	B 74 L 1; B 75 L 14; B 76 L 10	David K. & Tracy L. Strang	22-May-17	17-0289-DE	159.7	159	78	14	91				.685 - Encroachment. This Exception is Nonseverable; .103 - Encroachment. This Exception is Severable			
Salem	Upper Pittsgrove Twp.	B 76 L 11	Melchert, Richard & Michele	24-Mar-06	17-0126-EP	81.91	82	99	1	93		1		5 - exclude home and buildings. This Exception is Nonseverable	1233	58	
Salem	Upper Pittsgrove Twp.	B 76 L 4, 4.02	Melchert, Richard H. (Lot 4)	7-Jun-18	17-0195-PG	77.3	77	82	15	94	2	11	56				
Salem	Upper Pittsgrove Twp.	B 79 L 2; B 80 L 4, 6	Garrison, Samuel (2003A Round)	30-Dec-03	17-0063-DE	218.33	215	47	18	56	37	10		3 - future home site. This Exception is Severable; 3 - future home site. This Exception is Severable	1148	124	
Salem	Upper Pittsgrove Twp.	B 79 L 3; B 80 L 10, 11; B 81 L 9	Harris, Earl W. & Marie	8-Mar-02	17-0084-EP	82.66	83	70		88					1095	123	
Salem	Upper Pittsgrove Twp.	B 79 L 6	DuBois, Henry, Jr. & Steven (Turner Farm)	11-Mar-04	17-0064-DE	76.6	77	94	6	98		1.2			1153	323	
Salem	Upper Pittsgrove Twp.	B 79 L 7	Coombs Properties LLC	19-Oct-11	06-0062-DE	121	121	98.1	1.9	100			2		3406	883	
Salem	Upper Pittsgrove Twp.	B 79 L 8	MYERS, H. & E.	24-Jul-98	17-0023-EP		186										
Salem	Upper Pittsgrove Twp.	B 81 L 3	Poole, Everett E. & Elizabeth H.	18-Jun-01	17-0005-DE		43	100		95					1074	169	
Salem	Upper Pittsgrove Twp.	B 81 L 5	Eachus, V. W. & E..	25-Aug-00	17-0040-EP	159.93	157	94	3	83				3 - future home. This Exception is Nonseverable; 3 - future home. This Exception is Nonseverable; 0 - future home site. This Exception is Nonseverable			
Salem	Upper Pittsgrove Twp.	B 81 L 7	Brooks, Michael N. (Brooks Farm)	10-Mar-17	17-0166-PG	71.1	66	72	28	99		24	29	5 - around existing single family residential unit and other ag structures. This Exception is Nonseverable; 5 - around existing single family residential unit and other ag structures. This Exception is Nonseverable	4211	934	
Salem	Upper Pittsgrove Twp.	B 81 L 8	DuBois, Henry & Steven	21-Apr-10	17-0171-DE	97	97	81	13	84	13	6	20		3181	289	
Salem	Upper Pittsgrove Twp.	B 82 L 7; B 83 L 1, 8, 9	Greco, Dante	25-Jun-15	17-0123-PG	315.63	316	88	5	82	7.06	5.48	40.94		3952	286	
Salem	Upper Pittsgrove Twp.	B 9 L 8	Michael &Carolynn Foote	24-Jul-18	08-0192-PG	40.1	35	27	73	99			26	5 - single family residence and future flex.. This Exception is Nonseverable	5948	114	
Somersset	Bedminster Twp.	B 12 L 3	Dunwalke Farm #3 (L3)/Allen, Andrew	29-Sep-10	18-0118-EP	85	76	31	22	93	45		53	9 - existing and future residential uses. This Exception is Nonseverable			
Somersset	Bedminster Twp.	B 12 L 3.06	Dunwalke Farm #1 (L3.06) /Allen, Nicholas	29-Sep-10	18-0116-EP	76	70	41	6	78			20	6.5 - future home site. This Exception is Nonseverable			
Somersset	Bedminster Twp.	B 12 L 3.07	Dunwalke Farm #2 (L3.07) /Allen, Christopher	29-Sep-10	18-0117-EP	65	57	63	33	90			20	8.5 - residential and ancillary uses. This Exception is Nonseverable			
Somersset	Bedminster Twp.	B 12 L 3.08	Dunwalke Farm #4 (L3.08) /Allen, Alexandra	29-Sep-10	18-0119-EP	54	47	49	35	80			56	7.2 - future residential site. This Exception is Nonseverable			

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Somerset	Bedminster Twp.	B 13 L 12.01, 12.02	Dyck/Lamington Conservancy (B13-L12)	28-Dec-12	18-0004-NP	24.41	24	17	40		3		52		6589	2575	
Somerset	Bedminster Twp.	B 13 L 5	Carden, T., C., W. & A.	15-Apr-05	18-0161-PG	52	42	42	27	40	1			9.6 - Future House. This Exception is Nonseverable; 9.6 - Future House. This Exception is Nonseverable	5730	3314	
Somerset	Bedminster Twp.	B 13 L 6	Carden, Tim, Constance, William, & Alexander	15-Apr-05	18-0162-PG	38	30	52	34					7.6 - around existing buildings. This Exception is Nonseverable; 7.6 - around existing buildings. This Exception is Nonseverable	5730	3335	
Somerset	Bedminster Twp.	B 13 L 7, 8	Lorillard, Alice - Estate of (TLCNJ)	10-May-18	18-0009-NP	79.2	67	19	61	72			99	12 - single family residence and 3 apartments, apartments cannot be replaced with SF residences. This Exception is Nonseverable			
Somerset	Bedminster Twp.	B 2 L 5	Piancone, Louis G.	20-Jul-06	18-0004-DE	81.15	70	26	49	68		8	64	3 - future single family dwelling. This Exception is Nonseverable	5842	1101	Yes
Somerset	Bedminster Twp.	B 37 L 3, 4	Jones-Chubb (Lamington Conservancy)	30-Dec-19	18-0006-NP	51.6	51	31	36	59	11	1	62	.33 - existing heliport. This Exception is Nonseverable	7179	2817	Yes
Somerset	Bedminster Twp.	B 38 L 8	Buffalo Country LLC	4-Mar-04	18-0013-DE	113.13	105	49	26	18	7			8.5 - Principle Residence & accessory dwelling unit. This Exception is Nonseverable	5562	2985-2996	
Somerset	Bedminster Twp.	B 38 L 8.01	Buffalo Country LLC	4-Mar-04	18-0012-DE	112.7	102	27	63	4	10			9.329 - Principal Residence = accessory dwelling unit. This Exception is Nonseverable	5562	2997-3009	
Somerset	Bedminster Twp.	B 38 L 8.02	Buffalo Country LLC	4-Mar-04	18-0011-DE	159.45	149	43	41		14			6 - Principal residence and stable arena and accessory dwelling unit. This Exception is Nonseverable; 4 - Principal residence and stable arena and accessory dwelling unit. This Exception is Nonseverable	5562	3010-3021	
Somerset	Bedminster Twp.	B 39 L 24	Marki, Donna	15-Dec-03	18-0084-EP	31.72	30		97	33		1		1.5 - existing residence. This Exception is Nonseverable	5521	728-744	Yes
Somerset	Bedminster Twp.	B 40 L 2	Piedilato, Janet	1-Jul-10	18-0186-PG	65.84	59	38.5	43.6	80	0.04	1.91	73.89	7.07 - existing residences & improvements. This Exception is Nonseverable	6348	2636	Yes
Somerset	Bedminster Twp.	B 41 L 1	NJCF\Ziebarth Farm	9-Aug-16	18-0011-NP	29.5	24	19	64	93			100	5.2 - Single family residential unit, cottage and assorted bldgs.. This Exception is Nonseverable	6898	358-382	Yes
Somerset	Bedminster Twp.	B 41 L 2, 2.01	Harms, Mark & Lindsay	4-Jun-07	18-0183-PG	30.5	31		38				38				
Somerset	Bedminster Twp.	B 44 L 2	DOYLE, S. & G.	19-Dec-97	18-0014-EP		97								2149	145	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Somerset	Bedminster Twp.	B 44 L 2.01, 2.02	Lana Lobell LLC (J & K Joerger, sole members)	29-Jan-16	18-0213-PG	172.67	123	40	23	60	1.64	10.94	73.03	3.57 - Existing SFR & future ancillary dwelling, & other bldgs.. This Exception is Nonseverable; 1.43 - Existing equestrian uses. & 2 residential apartmts in the barn. This Exception is Nonseverable; 44.7 - Preservation. This Exception is Severable; 3.57 - Existing SFR & future ancillary dwelling, & other bldgs.. This Exception is Nonseverable; 1.43 - Existing equestrian uses. & 2 residential apartmts in the barn. This Exception is Nonseverable; 44.7 - Preservation. This Exception is Severable	6851	1984	Yes
Somerset	Bedminster Twp.	B 52 L 1, p/o 1.01, p/o 1.01	E. G. Anderson, Inc.	6-Jun-06	18-0109-EP	102.8	91	74		61	33			10.8 - existing buildings. This Exception is Nonseverable; .89 - existing driveway. This Exception is Nonseverable	5902	1849	
Somerset	Bedminster Twp.	B 52 L 2, 5, 6; B 54 L 3, 4	E.G. Anderson, Inc.\Kellogg,P.	2-Jun-05	18-0085-EP	411.59	318	48	11	17	33			55.6 - Open Space sale to Twp.. This Exception is Severable; .4 - existing dwelling. This Exception is Nonseverable; 22 - potential greenway along river. This Exception is Severable; 11.7 - existing dwellings and future horse barn. This Exception is Nonseverable; 3.5 - existing dwellings and barn. This Exception is Nonseverable; .5 - existing dwellings. This Exception is Nonseverable	5751	407	Yes
Somerset	Bedminster Twp.	B 52.01 L 3	Palermo Show Stable LLC (NJCF)	26-Oct-21	18-0014-NP	25.1	21	14	33	80			96	4.5 - Equestrian summer camp. This Exception is Nonseverable	7401	1239	Yes
Somerset	Bedminster Twp.	B 60 L 1	HYDE, MARY	12-Jun-01	18-0034-EP	455.3	447	55	25	82				1 - exclude home from restriction. This Exception is Severable; 1 - exclude home from restrictions. This Exception is Severable; 1 - exclude home from restriction. This Exception is Severable; 5.67 - exclude buildings from restriction. This Exception is Severable	5103	2752	
Somerset	Bedminster Twp.	B 62 L 13	Staats, William Peter	11-Oct-02	18-0061-EP	56.17	51	2	54					2.12 - For existing residence. This Exception is Nonseverable; 1.5 - stream corridor. This Exception is Severable; 1.5 - stream corridor(combined with 1.5 in Bed. total one (1) 3ac. exception). This Exception is Severable	5225	2863	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Somerset	Bedminster Twp.	B 62 L 4	Hoynes, Richard Elliott	28-Apr-10	18-0193-PG	57.6	53	64.1	13.3	61			23.02	5 - surrounding existing residence, barn, septic field. This Exception is Nonseverable; 1 - This Exception is Severable	6317	3192	
Somerset	Bedminster Twp.	B 8 L 14, 15	Piancone, Louis G. (#4)	8-Apr-09	18-0115-EP	78.11	74	30	30	79	20		60	4 - For a future dwelling. This Exception is Nonseverable; 4 - For a future dwelling. This Exception is Nonseverable	6207	3495	
Somerset	Bedminster Twp.	B 8 L 16	Piancone, Louis G.	20-Jul-06	18-0005-DE	41.73	41.73	46	25	65			14	3 - construct future residence. This Exception is Nonseverable	5842	1132	Yes
Somerset	Bedminster Twp.	B 8 L 17.04	Piancone, Louis G.	20-Jul-06	18-0006-DE	33.73	30	21	57	59		5	76	3 - around existing house. This Exception is Nonseverable	5842	1117	Yes
Somerset	Bedminster Twp.	B 8 L 24	Matthew & Janice Marano (Farm I, Lot 24)	22-Aug-06	18-0069-PG	61.75	56	58	25	38	7		100	5.5 - rsidence under construction. This Exception is Nonseverable	5932	2879	Yes
Somerset	Bedminster Twp.	B 8 L 24.14	Matthew & Janice Marano (Farm III, Lot 24.14)	22-Aug-06	18-0180-PG	32.55	31	56	44	21	10		100	2 - future residence. This Exception is Nonseverable			Yes
Somerset	Bedminster Twp.	B 9 L 10, 10.01, 8, 9	U. Raritan Watershed Association\Spook Hollow Farm	30-Dec-09	18-0005-NP	95	86	45	33	49	2.21		10.81	8.95 - existing houses, structures. This Exception is Nonseverable; 8.95 - existing houses, structures. This Exception is Nonseverable	6295	3762	
Somerset	Branchburg Twp.	B 1 L 2; B 2 L 6; B 3 L 4, 6, 7.01, 9	HYDE, MARY	12-Jun-01	18-0034-EP	455.3	447	55	25	82				1 - exclude home from restriction. This Exception is Severable; 1 - exclude home from restrictions. This Exception is Severable; 1 - exclude home from restriction. This Exception is Severable; 5.67 - exclude buildings from restriction. This Exception is Severable	5103	2752	
Somerset	Branchburg Twp.	B 2 L 9; B 4 L 2	Sutton, Arthur & James	26-Mar-08	18-0024-DE	79.08	78	29.05	37.34	53.2				1 - For expansion of an existing cemetary. This Exception is Severable	6126	2015	
Somerset	Branchburg Twp.	B 3 L 7	KNAPP, ANTHONY	14-Mar-01	18-0035-EP	30.83	30	47	40	90				1.06 - This Exception is Severable			
Somerset	Branchburg Twp.	B 77 L 36.03; B 81 L 7	FOXCROFT	31-Mar-92	18-0005-EP	249.42	249										
Somerset	Branchburg Twp.	B 77 L 37A, 37N	BARON, S & N	17-Aug-87	18-0001-EP		86								1649	587	
Somerset	Branchburg Twp.	B 79 L 3	KRESGE, EDWARD	30-Aug-00	18-0022-EP	76	73	42	38	84				3 - area around house. This Exception is Nonseverable			
Somerset	Branchburg Twp.	B 81 L 5	TOTTEN, J & B	5-Dec-89	18-0003-EP		29										
Somerset	Branchburg Twp.	B 82.01 L 23	Kanach, S	11-Dec-96	10-0026-FS		219							.13 - This Exception is Nonseverable; .016 - This Exception is Nonseverable			
Somerset	Branchburg Twp.	B 88 L 5	Vermeulen, Jeffrey & Nancy	14-Jul-10	18-0194-PG	56.13	55	42.3	47.7	80	2	2	43		6336	2059	
Somerset	Bridgewater Twp.	B 443 L 19	Staats, William Peter	11-Oct-02	18-0061-EP	56.17	51	2	54					2.12 - For existing residence. This Exception is Nonseverable; 1.5 - stream corridor. This Exception is Severable; 1.5 - stream corridor(combined with 1.5 in Bed. total one (1) 3ac. exception). This Exception is Severable	5225	2863	
Somerset	Franklin Twp.	B 10 L 2, 6.04	Kiss, John & Kathleen	17-Jul-06	18-0046-PG	8.52	9	100		90					5918	49	
Somerset	Franklin Twp.	B 10 L 6.03	Kiss, Julius	17-Jul-06	18-0163-PG	8.9	9	77.5	22.5	100					5918	65	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Somerset	Franklin Twp.	B 20.02 L 45.03, 45.04, 45.05	Griggstown Quail Farm	18-Apr-08	18-0023-DE	74.13	65	52	3	65	2	5	3	1 - future dwelling site. This Exception is Nonseverable; .792 - For farm market, driveway, parking area. This Exception is Nonseverable; 1 - future dwelling site. This Exception is Nonseverable; .792 - For farm market, driveway, parking area. This Exception is Nonseverable; 1 - future dwelling site. This Exception is Nonseverable	6127	84-109	
Somerset	Franklin Twp.	B 33 L 2	NIEMAN, A.	22-Dec-93	18-0007-EP		84										
Somerset	Franklin Twp.	B 37 L 46.04	NEMETH, E.	18-Dec-91	18-0004-EP		76										
Somerset	Franklin Twp.	B 37.02 L 1.01	Franklin Twp.\ Marshall, Berit	25-Oct-05	18-0071-PG	33.59	31	90	10	91	6			3 - Area surrounding home and other buildings. This Exception is Nonseverable	5824	1736	
Somerset	Franklin Twp.	B 508.02 L 10.01	Lake, Frank & Jane	28-Nov-07	18-0073-PG	21.99	20	76	24	95				1 - Leasing land for Cell Tower. This Exception is Nonseverable; .803 - around existing house. This Exception is Nonseverable	6089	90	
Somerset	Franklin Twp.	B 57.01 L 32.01; B 85 L 61.03	Suydam Associates, LP	25-Mar-08	18-0021-DE	142.01	132	64	14	62		5		5 - existing homesite and buildings. This Exception is Nonseverable; 1 - Future Housing Opportunity. This Exception is Severable; 1 - Future Housing Opportunity. This Exception is Severable; 1 - Existing house. This Exception is Severable; 5 - existing homesite and buildings. This Exception is Nonseverable; 1 - Future Housing Opportunity. This Exception is Severable; 1 - Future Housing Opportunity. This Exception is Severable; 1 - Existing house. This Exception is Severable; 1 - existing dwelling. This Exception is Nonseverable; .25 - Cell Tower. This Exception is Nonseverable; 1 - existing dwelling. This Exception is Nonseverable; 5 - existing homesite and buildings. This Exception is Nonseverable; 1 - Future Housing Opportunity. This Exception is Severable; 1 - Future Housing Opportunity. This Exception is Severable; 1 -	6120	3432	
Somerset	Franklin Twp.	B 57.01 L 56	Perrin, Harry & Margaret	2-Nov-06	18-0065-PG	7.1	6	100						1 - Surrounding residence. This Exception is Nonseverable	5965	219	
Somerset	Franklin Twp.	B 58 L 10.05, 9.04	Riya Investment Corp	28-Nov-07	18-0074-PG	19.16	18	80	20	20			100	1 - around existing house. This Exception is Nonseverable	6089	74	
Somerset	Franklin Twp.	B 74.01 L 8.01	Anne Anderson, Richard and Kenneth Wegner (Lemantovich)	1-Aug-07	18-0029-PG	58.12	57	60	31	81	18		23	1 - around existing farmhouse. This Exception is Nonseverable			

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Somerset	Franklin Twp.	B 74.01 L 9	Galdi, Vincent	28-Dec-05	18-0081-PG	70	68	77.5	11.46	33.4			33	.918 - future home site. This Exception is Nonseverable; .918 - future home site. This Exception is Nonseverable; .987 - Around Barn - nonag. use. This Exception is Nonseverable	5844	3858	Yes
Somerset	Franklin Twp.	B 85 L 14.05	Middlebush Farms (Bob Puskas)	28-Apr-06	18-0051-PG	21.47	21	100		83				.5 - reserve for future dwelling opportunity. This Exception is Nonseverable	5887	3549	
Somerset	Franklin Twp.	B 85 L 20, 65	NEGRI ESTATE	13-Feb-97	18-0011-EP		100							16.46 - This Exception is Nonseverable; 18.93 - This Exception is Nonseverable			
Somerset	Franklin Twp.	B 85 L 22	Harold & Marie Harris	26-Apr-06	18-0054-PG	17.3	15	40	60					1 - Existing home & car port. This Exception is Nonseverable; 1 - Future home. This Exception is Severable	5888	1745	
Somerset	Franklin Twp.	B 85 L 32	Franklin Twp./Cichowski, Joseph J.	28-Apr-05	18-0004-PG	37.8	37	60	10	86	15	15		1 - future home 2,500 sq. ft.. This Exception is Nonseverable	5735	2307	
Somerset	Franklin Twp.	B 9 L 13.01	Gund, Gordon	25-Jun-20	18-0217-PG	108.19	99	20	70	68	12	8		3 - Future single family residence. This Exception is Nonseverable; 6 - Potential for future open space. This Exception is Severable	7223	2505	
Somerset	Franklin Twp.	B 9 L 34, 38, 40	PEACOS, M. & A.	18-Mar-97	18-0012-EP		67										
Somerset	Hillsborough Twp.	B 11 L 13.01	Twp. of Hillsborough\Bothers Farm	29-Jun-05	18-0075-PG	158.48	158	56	35	75	1				5763	545	
Somerset	Hillsborough Twp.	B 11 L 15	Cunningham, William F.	7-Jul-05	18-0103-EP	62.86	60	41.6	26.7	35	10			3 - existing residences and structures. This Exception is Nonseverable; 3 - existing residences and structures. This Exception is Nonseverable; 3 - existing residences and structures. This Exception is Nonseverable	5767	3581	
Somerset	Hillsborough Twp.	B 11 L 27	Daniel, Fred R., Jerry & Henry	24-Jun-05	18-0019-PG	78.95	76	67	30	94		2		3.001 - area around farmhouse. This Exception is Nonseverable			
Somerset	Hillsborough Twp.	B 11 L 28	Mill Lane Farm I, LLC (Doyle Lot 28)	28-Jan-21	18-0222-PG	59	59	32	68	99		9	52				
Somerset	Hillsborough Twp.	B 12 L 44, 44.04	Mill Lane Farm I, LLC (Doyle Lot 44)	28-Jan-21	18-0223-PG	81.6	81	55	36	89	0.2	0.4	99	1 - For barn and future flexibility. This Exception is Nonseverable			
Somerset	Hillsborough Twp.	B 12 L 45	Mill Lane Partnership c/o H. Smith	28-Mar-05	18-0025-PG	20.52	21	54	20	58		7			5723	426	
Somerset	Hillsborough Twp.	B 13 L 1	Sully L.L.C. Farms	20-Jul-01	18-0046-EP	32	30	60	3					2 - potential home site. This Exception is Severable			
Somerset	Hillsborough Twp.	B 13 L 2	Norz, Richard N.	28-Jun-01	18-0045-EP	45.12	42	26	2					3 - house and buildings. This Exception is Nonseverable			
Somerset	Hillsborough Twp.	B 144 L 17	EVERETT, J & D	11-Jan-94	18-0008-EP		93										
Somerset	Hillsborough Twp.	B 145 L 23	TAYLOR, D. S.	14-Jul-98	18-0018-EP		38										
Somerset	Hillsborough Twp.	B 145 L 33.02	Township of Hillsborough (Wengryn)	14-Nov-03	18-0082-EP	70.1	70	16	20	57					5505	3673	
Somerset	Hillsborough Twp.	B 147 L 20	Som Cty/Hilltop	29-Jun-01	18-0054-EP	165	161	15	9	85				4 - Sell home with land. This Exception is Severable			
Somerset	Hillsborough Twp.	B 147 L 9	Quick, Frederick, Marie & Judith	29-Jun-15	18-0208-PG	39.12	39	4		90	6				6803	2066	
Somerset	Hillsborough Twp.	B 150 L 4	TRIANGLE ASSOCIATES	20-Sep-00	18-0033-EP	60	60	92	7	100							
Somerset	Hillsborough Twp.	B 150 L 5	Davis, William	30-May-02	18-0043-EP	42.94	43	98		100					2356	1	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Somerset	Hillsborough Twp.	B 164 L 7, 9	Som Cty / Kanach, T & L	29-Jun-01	18-0038-EP	382	363	56	16	96				9 - Trail along stream corridor. This Exception is Nonseverable; 5 - Existing buildings. This Exception is Nonseverable; 5 - Future homes site. This Exception is Nonseverable	5006	3544	
Somerset	Hillsborough Twp.	B 168 L 10	LABAW, ANNA MAE	22-Nov-99	18-0021-EP		41							2 - This Exception is Nonseverable	2269	551	Yes
Somerset	Hillsborough Twp.	B 168 L 12	Zamek, Rose	23-Apr-08	18-0182-PG	44.16	41	40.56	37.77	100	9.39	1.85	24.41	3.067 - except house. This Exception is Nonseverable; 3.067 - except house. This Exception is Nonseverable			
Somerset	Hillsborough Twp.	B 169 L 5.01	Young, Cari L.	20-Jun-05	18-0098-EP	29.44	28	39	42		15			1 - exclude existing barn. This Exception is Nonseverable	5760	1020	
Somerset	Hillsborough Twp.	B 169 L 5E	Giarrusso, Mae & John	18-Apr-06	18-0019-DE	50	44	1.16	79.92	52.17		5	100	6 - Exclude existing buildings. This Exception is Nonseverable	5885	2770	
Somerset	Hillsborough Twp.	B 171 L 6B	EILBACHER, J&D	24-Oct-00	18-0023-EP	24	22		9					2 - To use barn for non-ag uses. This Exception is Nonseverable			
Somerset	Hillsborough Twp.	B 173 L 10	OSTERMAN, K & A	11-Jan-94	18-0009-EP		135										
Somerset	Hillsborough Twp.	B 173 L 14	Foxill Whitehall Corp/Fimbel	17-Dec-93	18-0006-EP	123.6	124										
Somerset	Hillsborough Twp.	B 173 L 9.07	OSTERMAN, AL & KEN	6-Oct-99	18-0020-EP		101							5 - This Exception is Nonseverable			
Somerset	Hillsborough Twp.	B 201 L 4	Heflich Family LLC	28-Apr-05	18-0101-EP	48.57	46	81	17	89.5	10			3 - for non-agricultural use around existing buildings. This Exception is Nonseverable	5735	2433	
Somerset	Hillsborough Twp.	B 201 L 8	Ina Van Nuys (Farm I)	25-Oct-10	18-0190-PG	75.33	66	30.6	64.3	98				2 - Farm Market (only). This Exception is Nonseverable; 7.6 - existing single family, apartment & improvements. This Exception is Nonseverable	6292	2104-2126	Yes
Somerset	Hillsborough Twp.	B 202 L 11	Ina Van Nuys (Farm III)	25-Oct-10	18-0188-PG	46.62	45	41.5	51.8	90				2 - existing single family residence. This Exception is Nonseverable	6292	2132-2152	Yes
Somerset	Hillsborough Twp.	B 202 L 12	Twp. of Hillsborough (Conard/Warmke)	17-Dec-04	18-0001-PG	26.25	25	77	23	100				1 - future residence. This Exception is Nonseverable; 1 - future residence. This Exception is Nonseverable			
Somerset	Hillsborough Twp.	B 202 L 13, 17	Durling, Harriet E.	26-Oct-06	18-0107-EP	75.45	71	93		86	14			2 - Residence. This Exception is Severable; 2 - future residence for family memeber. This Exception is Severable	5958	1630	
Somerset	Hillsborough Twp.	B 202 L 15	Hillsborough Twp. (Samuel & Esther Conard)	17-Dec-04	18-0003-PG	76.57	76	60	40	89				.195 - ROW. This Exception is Nonseverable			
Somerset	Hillsborough Twp.	B 202 L 16, 17.02	CONARD, S. R. & V.	9-Oct-98	18-0019-EP		137							1 - future residence. This Exception is Nonseverable	2198	847	
Somerset	Hillsborough Twp.	B 202 L 20	Belliveau, Madelyn	27-Jul-10	18-0195-PG	57.3	57	45.4	1.6	86.7					6339	571	Yes
Somerset	Hillsborough Twp.	B 202 L 7	Ina Van Nuys (Farm II)	25-Oct-10	18-0189-PG	49.69	48	29	63	86				2 - Future single family residence. This Exception is Nonseverable	6292	2078-2098	Yes
Somerset	Hillsborough Twp.	B 202 L 9	Hillsborough Twp. (S. Warmke Estate)	8-May-06	18-0002-PG	99.9	97	20	80	90		10		1 - future dwelling. This Exception is Severable			
Somerset	Hillsborough Twp.	B 204 L 11	Yablonsky, John	20-May-16	18-0211-PG	40.5	38	21	78	94	1	30.22	85.41	0 - existing residence and structures. This Exception is Nonseverable; 3 - Existing residence and structures. This Exception is Nonseverable	5574	3057	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Somerset	Hillsborough Twp.	B 205 L 48, 48.04, 48.05	MATJES ASSOCIATES	19-Dec-97	18-0015-EP	116.89	117							2 - This Exception is Nonseverable; 5 - This Exception is Nonseverable; 5 - This Exception is Nonseverable			
Somerset	Hillsborough Twp.	B 5 L 17	Som Cty/Kanach, S	14-Jul-98	18-0110-EP		115							4.046 - This Exception is Nonseverable			
Somerset	Montgomery Twp.	B 10001 L 22	Rhoda, Douglas & Susan	27-Apr-04	18-0087-EP	28.99	29		52		5				5576	2998--3000	
Somerset	Montgomery Twp.	B 11001 L 62, 68; B 11011 L 65; B 25001 L 26	MEDINA, M.	3-Apr-98	18-0016-EP		129							2.5 - This Exception is Nonseverable			
Somerset	Montgomery Twp.	B 14001 L 27	Pariso, Jean & Jesse (Family Trust)	27-Aug-13	18-0202-PG	13.5	12	4	96	78			97	1.5 - existing single family residence and future garage apartment. This Exception is Nonseverable	6665	3692	
Somerset	Montgomery Twp.	B 15001 L 27	TUCKER, B. & S.	14-Apr-98	18-0017-EP		34										
Somerset	Montgomery Twp.	B 17001 L 11.02	John & Charlotte Johnson	20-Nov-08	18-0144-PG	77.94	73	40	40	97	3		100	5 - around homsite. This Exception is Nonseverable	6045	968	
Somerset	Montgomery Twp.	B 21007 L 6, 7	Howard, Charles & Edith	13-Dec-13	18-0206-PG	35	31	46	15	92			46	4 - existing residence and improvements. This Exception is Nonseverable; 4 - existing residence and improvements. This Exception is Nonseverable; 4 - existing residence and improvements. This Exception is Nonseverable	6691	1122	
Somerset	Montgomery Twp.	B 26001 L 1.02	NJ Department of Treasury	2-Dec-03	18-0005-DN	101.46	101								5593	859	
Somerset	Montgomery Twp.	B 26001 L 1.03	NJ Department of Treasury	2-Dec-03	18-0004-DN	81.76	82								5593	850	
Somerset	Montgomery Twp.	B 26001 L 1.04	NJ Department of Treasury	2-Dec-03	18-0002-DN	87.46	87								5593	839	
Somerset	Montgomery Twp.	B 31001 L 20, 20.01	Montgomery Friends of Open Space/Raymond	28-Feb-07	18-0002-NP	99.25	63	6	78	23	8			6 - Area around existing residence. This Exception is Nonseverable; 30 - GA purchase of woods. This Exception is Severable; 6 - Area around existing residence. This Exception is Nonseverable; 30 - GA purchase of woods. This Exception is Severable	6003	948	
Somerset	Montgomery Twp.	B 32001 L 2, 4, 4.01, 4.02, 4.03, 5, 5.02, 6; B 32002 L 20, 21, 22, 23; B 33001 L 21.01, 23	GALLUP FARM	10-Jun-94	18-0010-EP		341										
Somerset	Montgomery Twp.	B 33001 L 22, 22.01	Montgomery Friends/Firmenich Family	30-Jun-15	18-0007-NP	40	30	17	35	50	11.17		9.67	2 - future single family dwelling. This Exception is Nonseverable; 7.89 - Around existing residence and buildings. This Exception is Severable	6805	1583	
Somerset	Montgomery Twp.	B 33001 L 24, 32	Rossmassler, Peter & Frances	8-Mar-11	18-0187-PG	58.95	56	37	13	52	12		100	3 - existing residence. This Exception is Nonseverable; 3 - existing residence. This Exception is Nonseverable	6365	2923	
Somerset	Montgomery Twp.	B 34001 L 13	Dressler, Hans and Barbara	28-Jun-02	18-0058-EP	31	29		21					2 - future building lot for residential building. This Exception is Severable	5169	2949--2969	
Somerset	Montgomery Twp.	B 34001 L 43.05	Donald & Alberta Drake (Charles & Lucia Huebner)	28-Dec-09	18-0219-PG	53.51	52	65	35	98				1.228 - future residence. This Exception is Nonseverable; .7 - farm stand. This Exception is Nonseverable	6035	2363	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Somerset	Montgomery Twp.	B 6001 L 37	SUMMERSKILL	16-Nov-89	18-0002-EP		30							1 - This Exception is Nonseverable			
Somerset	Montgomery Twp.	B 8001 L 1	STAATS, D.	18-Mar-97	18-0013-EP		75							5.5 - This Exception is Nonseverable			Yes
Somerset	Peapack Gladstone Boro	B 26 L 16, 16.09, 16.10	Land Conservancy of New Jersey/Dower	23-Mar-10	18-0003-NP	52.15	47	10	62	60			65	5.63 - driveway. This Exception is Severable	6309	1279	
Sussex	Andover Boro	B 1 L 2	Washer, Richard & Frances	27-Jul-12	19-0012-PG	106	99	58		52	2		43	1 - future single family dwelling. This Exception is Nonseverable; 6 - exclusion of existing single family dwelling. This Exception is Severable	3252	840	
Sussex	Andover Twp.	B 111 L 12.02	Morris Land Conservancy/Fritz	4-Feb-08	19-0006-NP	32.5	33					33	100		3194	885	
Sussex	Andover Twp.	B 112 L 3.03	Jordan, Lorraine	23-Mar-06	19-0108-EP	40.4	40	13	5			13			3024	170	
Sussex	Andover Twp.	B 129 L 4.01; B 130 L 1	Pattison, Charlotte & William	19-Feb-08	19-0009-DE	101.65	100			29		9	100	1.5 - housing opportunity. This Exception is Nonseverable; 1.5 - housing opportunity. This Exception is Nonseverable	3195	944	
Sussex	Andover Twp.	B 153 L 33, 33.01, 34, 36	Newton Associates	31-Mar-01	19-0001-NP	198.37	198	10	13	45					2538	9	
Sussex	Andover Twp.	B 157 L 1; B 161 L p/o 2	KIRBY	26-Sep-89	19-0001-EP		74										
Sussex	Andover Twp.	B 157 L 3	Lewis, Scott/Miller Sheep Ranch, Inc. #3	26-Jul-10	19-0140-EP	78.94	77	10		13		34		2 - possible home site. This Exception is Nonseverable			
Sussex	Andover Twp.	B 157 L p/o 2a	NJCF	21-Jun-91	19-0002-EP	48.52	49										
Sussex	Andover Twp.	B 166 L 1	Washer, Richard & Frances	27-Jul-12	19-0012-PG	106	99	58		52	2		43	1 - future single family dwelling. This Exception is Nonseverable; 6 - exclusion of existing single family dwelling. This Exception is Severable	3252	840	
Sussex	Frankford Twp.	B 10 L 3	The Sussex Co. Farm & Horse Show Assc., Inc.	12-Jul-17	19-0044-PG	47.8	46	59		63	10		40	2.29 - This Exception is Nonseverable	3437	198	
Sussex	Frankford Twp.	B 17 L 3	Neppel, Claus and Grace	15-Jan-02	19-0038-EP	87	87	21	1	40					2605	17	
Sussex	Frankford Twp.	B 19 L 10; B 21 L 6	Tricer Mgt. - Nicholas Cerbo	7-Jan-05	19-0090-EP	241.62	220	4	3	37		15		6 - single family residence. This Exception is Severable; 6 - single family residence. This Exception is Severable; 5 - single family dwelling. This Exception is Severable; 5 - single family dwelling. This Exception is Severable	2896	249	
Sussex	Frankford Twp.	B 19 L 15	Van Wingerden, William & Charmaine	21-Dec-04	19-0093-EP	79.6	77	13	4	48		1		3 - single family residence. This Exception is Severable; 3 - single family residence. This Exception is Severable	2897	1	
Sussex	Frankford Twp.	B 19 L 8	Williams, Donald E. - Estate of (Carriage House Farm)	29-Jan-20	19-0049-PG	44		67		51	29	6	33	4 - Future dwelling. This Exception is Nonseverable; 5 - Flexibility/Farm market. This Exception is Nonseverable	3549	1	
Sussex	Frankford Twp.	B 21 L 3	Gianattasio, Peter & Marcy	25-Sep-20	19-0041-PG	29.7	29	62	38	65	21		35	1 - Existing residence. This Exception is Nonseverable			
Sussex	Frankford Twp.	B 22 L 8	Sadlon, Carolyn	23-Dec-05	19-0110-EP	120	113	8	4	18	38			6 - subdivide existing SFD. This Exception is Severable; 1 - future building lot for SFD. This Exception is Nonseverable			
Sussex	Frankford Twp.	B 25 L 15.02; B 28 L 1.04	H.J. Hautau & Sons Inc. #2	1-Jun-11	19-0002-PG	38	37	63		51	20		100	1 - housing opportunity. This Exception is Nonseverable	3234	28	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Sussex	Frankford Twp.	B 25 L 19.01, 20	Morris Land Conservancy/Stoll	15-May-08	19-0010-NP	41.84	41						100	1 - planned commercial operation. This Exception is Nonseverable; 1 - planned commercial operation. This Exception is Nonseverable	3203	601	
Sussex	Frankford Twp.	B 26 L 14, 16, 20.10	The Land Conservancy of New Jersey/Bain Estate	30-Jun-10	19-0012-NP	125.8	123	43			4.68	2.68	46.47	3 - future dwelling. This Exception is Nonseverable	3255	407	Yes
Sussex	Frankford Twp.	B 29 L 17	Mazza, Mario/MC Land Trust of Frankford LLC	11-Dec-13	19-0027-PG	103.7	104	1		36	19		100		3327	134	
Sussex	Frankford Twp.	B 32 L 12	GGE Ventures - Glenn Thomas	20-Dec-04	19-0091-EP	81	77	22	5	30		33		2 - single family residence. This Exception is Nonseverable; 2 - possible sale to neighbor. This Exception is Severable	2894	205	
Sussex	Frankford Twp.	B 35 L 1	Cuneo, James A.	19-Sep-01	19-0037-EP	55	52	10	21	96				3 - future home site. This Exception is Severable			
Sussex	Frankford Twp.	B 35 L 2	Jaeger, Alfred	23-Aug-02	19-0046-EP	118.42	119	12	22	44					2674	325	
Sussex	Frankford Twp.	B 35 L 4, 4.02	HMB Realty Corp/Henry & Helen Bohéim	29-Dec-03	19-0061-EP	101.52	98	10	10	51	9.6	0.9		4 - build house. This Exception is Severable			
Sussex	Frankford Twp.	B 37.01 L 1	KELLY, PATRICK	31-Aug-01	19-0028-EP	130	125	6	9	24				5 - future home site. This Exception is Severable; 5 - future home site. This Exception is Severable			
Sussex	Frankford Twp.	B 39 L 2	Barnitt, Raymond	19-Nov-04	19-0080-EP	70.12	69	12	32	6		29		1 - house for child. This Exception is Severable			
Sussex	Frankford Twp.	B 43 L 4; B 46 L 2	Goldman Frankford Farm Partners	31-Oct-17	19-0031-PG	91.8	92	25		46	5		100		3453	910	
Sussex	Frankford Twp.	B 44 L 4, 5	Grande, Antonio and Clara	9-Jul-20	19-0020-DE	168.93	160	37		25	12	0.5	66	1 - Future dwelling. This Exception is Nonseverable; 8 - Existing Family residence and flexibility of use. This Exception is Severable	3567	122	
Sussex	Frankford Twp.	B 48 L 20, 20.07	Land Conservancy NJ/McCain	6-Nov-13	19-0019-NP	76	75			67				1 - future house. This Exception is Nonseverable	3326	391	
Sussex	Frankford Twp.	B 68 L 1.03	Eisele, Ray & Dana	4-Apr-17	19-0043-PG	14.89	15			50.61			100		3423	524	
Sussex	Fredon Twp.	B 1001 L 1.01; B 801 L 33	The Nature Conservancy	25-Apr-02	19-0002-NP	127.07	127	15	30	25					2704	279	
Sussex	Fredon Twp.	B 1001 L 29, 30	Newton Associates	31-Mar-01	19-0001-NP	198.37	198	10	13	45					2538	9	
Sussex	Fredon Twp.	B 102 L 1	Hickerson, Louisa C. (Estate of)	10-Mar-22	19-0023-DE	128.62	122			54	2	1	100	6.978 - Existing dwelling & barn apartment, future dwelling. This Exception is Nonseverable			
Sussex	Fredon Twp.	B 1301 L 14.04, 14.05, 2	Nilsen, Eric	7-Jan-09	19-0105-EP	35.32	34			26		3		1 - exclude existing single family dwelling. This Exception is Nonseverable	3217	961	
Sussex	Fredon Twp.	B 1801 L 12.03	Klein, Max & Ingrid	26-Jun-15	19-0030-PG	15.73	15			99	1		100	1 - future residence. This Exception is Nonseverable	3364	825	Yes
Sussex	Fredon Twp.	B 1801 L 4.03	Lewis, D. & Coltelli, J & S #2	15-May-08	19-0143-EP	44	42			84		14		2 - possible future dwelling. This Exception is Nonseverable	3202	465	
Sussex	Fredon Twp.	B 1801 L p/o 4	Lewis,D.&Coltelli, J&S #1	15-May-08	19-0134-EP	44	42			91		10		2 - possible future dwelling. This Exception is Nonseverable			
Sussex	Fredon Twp.	B 19.02 L 10, 13; B 19.03 L 1	Hunt, Ralph	18-Aug-06	19-0120-EP	106.26	103			30		32		1 - Possible single family residence. This Exception is Nonseverable; 2 - Existing non-agricultural buildings. This Exception is Severable	3072	144	
Sussex	Fredon Twp.	B 1902 L 8; B 2101 L 6	Crisman, Jeff-Crisman Bros LLC #1	8-May-12	19-0016-PG	88.32	88			59	23		100		3290	114	
Sussex	Fredon Twp.	B 2005 L 11.01	Crisman, Jeff-Crisman Bros LLC #2	8-May-12	19-0017-PG	73.92	71			86	3		100	3 - Single Family Home. This Exception is Nonseverable	3290	89	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Sussex	Fredon Twp.	B 2101 L 8	Deidre & Scott Lewis\Fairview Hill Farm, Inc.	27-May-04	19-0007-DE	176.24	170	26	41	21	16			6 - single family residence. This Exception is Severable; 6 - single family residence. This Exception is Severable	2844	262	
Sussex	Fredon Twp.	B 801 L 32.03	Sella, George & Janet (High Hollow Farm)	23-May-16	19-0023-PG	162.8	152			43	19		100	1 - future Single family residence. This Exception is Nonseverable; 8.2 - Single family residence. This Exception is Severable; 1.3 - Single family residence. This Exception is Severable	3392	31	
Sussex	Fredon Twp.	B 801 L 8	Ridge & Valley Conservancy, Inc.\Manak Farm	29-Jun-12	19-0015-NP	63.71	61			85		3	100	3 - future dwelling. This Exception is Nonseverable	3297	472	
Sussex	Green Twp.	B 1 L 6	Hunt, Ralph	18-Aug-06	19-0120-EP	106.26	103			30		32		1 - Possible single family residence. This Exception is Nonseverable; 2 - Existing non-agricultural buildings. This Exception is Severable	3072	144	
Sussex	Green Twp.	B 10 L 1.01	Hoitsma, John & Anita	12-Jul-02	19-0047-EP	75	75	36	44	93					2654	185	
Sussex	Green Twp.	B 15 L 13	TRANQUILITY	13-Dec-01	19-0055-EP		0							3.722 - This Exception is Nonseverable; 10.63 - This Exception is Nonseverable; 3.722 - This Exception is Nonseverable; 10.63 - This Exception is Nonseverable			
Sussex	Green Twp.	B 19 L 13	Pittenger, Lori E. & Russell G.	12-Nov-21	19-0022-DE	87.5	86	59		65	7	1	41	1.78 - Existing residence. This Exception is Nonseverable	3616	408	
Sussex	Green Twp.	B 19 L 16; B 27 L 2; B 30 L 1; B 31 L 2; B 32 L 2	MOONEY, RAYMOND C.	8-Jan-01	19-0056-EP		0							1.5 - This Exception is Nonseverable; 1.5 - This Exception is Nonseverable; 1.5 - This Exception is Nonseverable; 1.5 - This Exception is Nonseverable			
Sussex	Green Twp.	B 19 L 20	Sussex Co/Chirip, James	1-Jun-11	19-0010-PG	20.01	18	62		51	27	5	35	2 - single family housing opportunity. This Exception is Nonseverable	3224	853	
Sussex	Green Twp.	B 19 L 7, 7.02, 7.03	Tommaso, Louis (former Pittenger)	6-Jan-14	19-0014-PG	55.71	47	80		75	14.28		20.32	1 - future residence. This Exception is Nonseverable; 2.11 - existing duplex. This Exception is Severable; 1.27 - lot line adjustment w/ neighbor. This Exception is Severable	3328	159	Yes
Sussex	Green Twp.	B 22 L 1; B 24 L 6; B 26 L 3	CAHILL, ROBERT	11-Jun-01	19-0031-EP	45	42	57	2	100				3 - house for child. This Exception is Severable			
Sussex	Green Twp.	B 22 L 11.01, 19, 21; B 25 L 3	KIRBY	26-Sep-89	19-0001-EP		74										
Sussex	Green Twp.	B 27 L 6.02	Washer, Richard & Frances	27-Jul-12	19-0012-PG	106	99	58		52	2		43	1 - future single family dwelling. This Exception is Nonseverable; 6 - exclusion of existing single family dwelling. This Exception is Severable	3252	840	
Sussex	Green Twp.	B 9 L 5	Luckey, James & Nancy	3-Nov-05	19-0106-EP	82.83	83		6	21		10					
Sussex	Hampton Twp.	B 2601 L 10	Sus\Fairclough, A. #2	6-Jul-11	19-0099-EP	55.3	53	4	62	34		12		2 - existing SFD. This Exception is Nonseverable			
Sussex	Hampton Twp.	B 2601 L 6	Sus\Fairclough, A. #1	29-Aug-06	19-0098-EP	48.6	47	6	21	34		3		2 - SFD. This Exception is Nonseverable			
Sussex	Hampton Twp.	B 2602 L 1	Sussex/Lewis, Scott #1	29-Aug-06	19-0117-EP	69.7	68	18	75	32		6		2 - single family residence. This Exception is Nonseverable			
Sussex	Hampton Twp.	B 2602 L 1.01	Sussex/Lewis, Scott #2	30-Aug-06	19-0097-EP	60	58	5	67	33				2 - existing SFD. This Exception is Nonseverable			

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Sussex	Hampton Twp.	B 2603 L 1	Foody, William & Marijo #3	12-Nov-10	19-0130-EP	91.41	91	12		53		5			3261	442	
Sussex	Hampton Twp.	B 2603 L 1.02	Foody, William & Marijo #2	12-Nov-10	19-0131-EP	54.97	53	33		27		20		2 - possible future residence. This Exception is Nonseverable	3261	409	
Sussex	Hampton Twp.	B 2603 L 1.03	Foody, William & Marijo #1	12-Nov-10	19-0125-EP	61.14	59	33		39				2 - possible future dwelling. This Exception is Nonseverable	3261	374	
Sussex	Hampton Twp.	B 2603 L 1.04, 15	Foody, William & Marijo #4	12-Nov-10	19-0119-EP	62.83	61			31		19		2 - possible dwelling. This Exception is Nonseverable	3261	474	
Sussex	Hampton Twp.	B 2701 L 7.01	Komar, John & Naomi	11-Apr-06	19-0107-EP	35.35	35	17	11	34					3029	280	
Sussex	Hampton Twp.	B 2701 L 8.01; B 2801 L 1; B 2802 L 1	Landauer, Stephen and Tracey	25-Jun-04	19-0068-EP	91.23	87			6	14			4.25 - housing opportunity. This Exception is Severable	2832	298	Yes
Sussex	Hampton Twp.	B 3102 L 1.03	Fairclough, John L. #2	5-May-08	19-0151-EP	46.62	45	9		65		7		2 - Single family home. This Exception is Nonseverable			
Sussex	Hampton Twp.	B 3105 L 1.01	Neppl, Claus and Grace	15-Jan-02	19-0038-EP	87	87	21	1	40					2605	17	
Sussex	Hampton Twp.	B 3105 L 3	Fairclough, John L. #1	5-May-08	19-0147-EP	32.75	32	47		75		60		1 - Single family home. This Exception is Nonseverable			
Sussex	Hampton Twp.	B 3202 L 23	LUNDBERGH, PAUL	15-Nov-01	19-0029-EP	122	122	2	25	69							
Sussex	Hampton Twp.	B 3202 L 38, 40	Foody, William & Marijo #6	12-Nov-10	19-0133-EP	78.45	76			30		4		2 - possible future residence. This Exception is Nonseverable	3261	560	
Sussex	Hampton Twp.	B 3202 L 38.01, 39	Foody, William & Marijo #5	12-Nov-10	19-0132-EP	63.69	62			52		18		2 - possible future dwelling. This Exception is Nonseverable	3261	509	
Sussex	Hampton Twp.	B 3202 L 45.01, 74	Fairclough, Andrew	30-May-03	19-0050-EP	69.4	66	9	5	53				3 - second house. This Exception is Severable	2747	69	
Sussex	Hampton Twp.	B 3202 L 47	Fairclough, James & Robin #2	8-Apr-08	19-0150-EP	77.31	76			52		60		1 - Home. This Exception is Nonseverable	3100	470	
Sussex	Hampton Twp.	B 3202 L 5	Fairclough, James & Robin #3	8-Apr-08	19-0063-EP	33.97	34					14			3199	440	
Sussex	Hampton Twp.	B 3202 L 55	Fairclough, James & Robin #1	28-Apr-08	19-0149-EP	73	72			53		70		1 - Home. This Exception is Nonseverable	3199	440	
Sussex	Hampton Twp.	B 3301 L 21	Hickerson, Louisa C. (Estate of)	10-Mar-22	19-0023-DE	128.62	122			54	2	1	100	6.978 - Existing dwelling & barn apartment, future dwelling. This Exception is Nonseverable			
Sussex	Hampton Twp.	B 3301 L 5	Fairclough, John & Barbara #3	31-May-07	19-0096-EP	41	40		5	65		3		1 - future SFD. This Exception is Nonseverable	3147	103	
Sussex	Hampton Twp.	B 3301 L 5 part of, 6	Fairclough, John & Barbara #1	31-May-07	19-0064-EP	32	32			66		5			3147	65	
Sussex	Hampton Twp.	B 3301 L 5.01	Fairclough, John & Barbara #2	31-May-07	19-0095-EP	45	44					17		1 - future SFD. This Exception is Nonseverable	3147	82	
Sussex	Hampton Twp.	B 901 L 3, 34.04, 34.05	AFP Sussex Inc. (Gaffney, Edward)	6-Jan-04	19-0065-EP	35.74	35	25							2789	130	
Sussex	Hardyston Twp.	B 70 L 1; B 71 L 1.01; B 74 L 20	Kronyak, Douglas & Pamela	29-May-08	19-0010-DE	126.04	113	33		54			100	2.5 - housing opportunity. This Exception is Severable; 10 - 2 -- single family residences. This Exception is Severable; 1 - housing opportunity-1. This Exception is Nonseverable; 2.5 - housing opportunity. This Exception is Severable; 10 - 2 -- single family residences. This Exception is Severable; 1 - housing opportunity-1. This Exception is Nonseverable	3203	557	
Sussex	Hardyston Twp.	B 74 L 24	STRUBLE, E. & R.	7-Oct-98	19-0013-EP	105.16	105										
Sussex	Hardyston Twp.	B 74 L 7.05, 7.06, 7.07	Mulvaney, Thomas	15-Mar-19	19-0040-PG	55	54	80		66	2	32		1 - future single family residence. This Exception is Nonseverable; .25 - flexibility in use. This Exception is Nonseverable			

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Sussex	Lafayette Twp.	B 14 L 1.03	Lust, Charles and Helen	1-Aug-06	19-0141-EP	30	30	43			67				3063	204	
Sussex	Lafayette Twp.	B 14 L 10.01, 10.03	Peck, Harold & Sally	12-Nov-10	19-0006-PG	34.68	35	66		30					3223	221	
Sussex	Lafayette Twp.	B 14 L 16, 19, 20.01, 21, 22, 25, 26, 30, 31, 32, 38.02, 39; B 15 L 38, 42, 43, 8; B 22 L 19	VAUGHAN, ADELE	12-Dec-00	19-0030-EP	642	642		19	20							Yes
Sussex	Lafayette Twp.	B 14 L 2.01	Beetle, Jeffrey and Susan	30-Dec-03	19-0060-EP	98	93	27		20	29.5	22.5		5 - home for landowner. This Exception is Severable	2789	243	
Sussex	Lafayette Twp.	B 14 L 2.02	Pritchard, Frank & Nancy	26-Jul-06	19-0138-EP	20	20	45		30					3061	101	
Sussex	Lafayette Twp.	B 14 L 9; B 31 L 6, 7; B 32 L 3, 4, 5.01, 6.01	STRUBLE, E. & R.	7-Oct-98	19-0013-EP	105.16	105										
Sussex	Lafayette Twp.	B 21 L 1, 2, 7.01; B 25 L 11.01, 9	SNOOK, B. D.	9-Dec-99	19-0015-EP		0										
Sussex	Lafayette Twp.	B 21 L 8.02	Hahn, Arthur and Elizabeth	29-Aug-07	19-0177-EP	20.25	19	92					100	1 - residential opportunity. This Exception is Nonseverable; 1 - residential opportunity. This Exception is Nonseverable	3169	71	
Sussex	Lafayette Twp.	B 22 L 13	Duddy, Sharon (Double D Farm LLC)	26-Apr-17	19-0039-PG	58.2	56	9		58	36		91	2 - Future residence. This Exception is Nonseverable	3425	633	
Sussex	Lafayette Twp.	B 23 L 2.03, 3, 9	Land Conservancy NJ/Allison	6-Nov-13	19-0017-NP	139	137	9.7		38				2 - primary residence. This Exception is Nonseverable	3326	412	
Sussex	Lafayette Twp.	B 26 L 6; B 31 L 1.02	Kronyak, Douglas & Pamela	29-May-08	19-0010-DE	126.04	113	33		54			100	2.5 - housing opportunity. This Exception is Severable; 10 - 2 -- single family residences. This Exception is Severable; 1 - housing opportunity-1. This Exception is Nonseverable; 2.5 - housing opportunity. This Exception is Severable; 10 - 2 -- single family residences. This Exception is Severable; 1 - housing opportunity-1. This Exception is Nonseverable	3203	557	
Sussex	Lafayette Twp.	B 32 L 10, 11, 14, 15, 16, 17, 8, 9	Scott, Edward & Jane	14-Nov-02	19-0045-EP	127.52	128	20	29	87					286	178	
Sussex	Lafayette Twp.	B 32 L 20.01	Demarest, John & Doreen	27-Jun-08	19-0191-EP	44.54	45			54		1	100		3205	730	
Sussex	Lafayette Twp.	B 9 L 18	Ortiz, Nelson & Venus	26-Feb-07	19-0139-EP	41	41	7		84	42						
Sussex	Lafayette Twp.	B 9 L 19	Proulx, Jean	30-Aug-07	19-0153-EP	29.21	29	34		86		21	100		3169	144	
Sussex	Montague Twp.	B 1 L 59, 71, 75, 90, 91	SHAFFER, MARLYN	2-Mar-01	19-0020-EP	174	174	24	72	94							
Sussex	Montague Twp.	B 19 L 20	Fountain House of NJ/Charles Saggese	3-Jun-08	19-0084-EP	477	442	1		3	3	3		30 - excepting out existing buildings. This Exception is Severable; 5 - excepting out cemetery and access to. This Exception is Severable	3203	832	
Sussex	Montague Twp.	B 4 L 48; B 8 L 7, 7.06	Mortimer, Charles	21-Dec-04	19-0088-EP	326.18	321	3	14	50		7		5 - excluding main house and barns. This Exception is Severable; 1 - cemetery. This Exception is Nonseverable	2895	1	
Sussex	Montague Twp.	B 47 L 17	Lewis, Deidre #1	4-Feb-09	19-0174-EP	54.35	51	9	35			42	100	3 - residential opportunity. This Exception is Nonseverable	3219	662	
Sussex	Montague Twp.	B 47 L 17.02	Lewis, Deidre #2	4-Feb-09	19-0176-EP	55	52	23	18	12		20	100	3 - housing opportunity. This Exception is Nonseverable	3219	694	
Sussex	Montague Twp.	B 49 L 4	Beemerville 4H Camp	21-Dec-01	19-0001-DN	575.86	575.86										
Sussex	Sandyston Twp.	B 1103 L 18	Just-Cornelius, Gail	19-Dec-08	19-0183-EP	69.8	70	23	19	19			100		3217	631	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Sussex	Sandyston Twp.	B 1103 L 20; B 1201 L 2, 2.01, 2.02	Kurkjian, John & Donna	19-Dec-08	19-0190-EP	107.37	102	8	16	21	5		100	3.4 - existing residence. This Exception is Severable; 2 - future residence. This Exception is Nonseverable			
Sussex	Sandyston Twp.	B 1103 L 24.02	Angle, Jeffery	14-Aug-07	19-0165-EP	21	21	5	91	95			100		3165	41	
Sussex	Sandyston Twp.	B 1103 L 3.01	Frank, Lorenz C.,	22-Dec-06	19-0123-EP	138	130	3	26	40	16			7 - around existing buildings. This Exception is Severable; 1 - possible future home. This Exception is Nonseverable	3107	253	
Sussex	Sandyston Twp.	B 1201 L 3.05	Hull, Trevor	14-Aug-07	19-0155-EP	32.91	33	19		76		3	100		3165	19	
Sussex	Sandyston Twp.	B 1203 L 20.01, 22	Ayers, James & Lorraine	5-Nov-04	19-0083-EP	76.84	73		5	15		1		2 - existing single family dwelling. This Exception is Severable; 1.5 - existing single family dwelling. This Exception is Nonseverable	2876	87	
Sussex	Sandyston Twp.	B 1203 L 29	Harper, George B. Jr.	13-Nov-07	19-0166-EP	199.24	186	53		46		5	100	1 - around house site. This Exception is Nonseverable; 2 - future residence/business. This Exception is Nonseverable; 10 - 3 single family units in woods. This Exception is Severable	3188	230	
Sussex	Sparta Twp.	B 17001 L 27; B 17002 L 1, 2	Andersen, Tor	7-Jul-14	19-0017-DE	13.88	13	64		50				.555 - flexibility around Farm Market. This Exception is Nonseverable; .645 - flexibility around barns. This Exception is Nonseverable	3341	344	
Sussex	Sparta Twp.	B 25 L 14.01	Demarest, John & Doreen	27-Jun-08	19-0191-EP	44.54	45			54		1	100		3205	730	
Sussex	Sparta Twp.	B 25 L 15.01	Scott, Edward & Jane	14-Nov-02	19-0045-EP	127.52	128	20	29	87					286	178	
Sussex	Sparta Twp.	B 7 L 71, 85	Takacs, Karin	12-Dec-05	19-0109-EP	77.86	75	23	13	64		3		1 - future building lot for SFD. This Exception is Nonseverable; 2 - subdivide existing SFD. This Exception is Severable	2997	93	
Sussex	Stillwater Twp.	B 101 L P/O 11; B 3302 L 21	Westbrook, Jacob & Karen	5-Nov-04	19-0075-EP	112.18	112	4	10	7		11			2875	167	
Sussex	Stillwater Twp.	B 2501 L 33.01	Morris Land Conservancy/Eick	23-Jun-08	19-0008-NP	81.2	81			26		24	100		3205	302	
Sussex	Stillwater Twp.	B 2701 L 9	Roof, Judy	28-Jan-22	19-0021-DE	66.65	64			77.8	0.5		100	2.95 - future residence. This Exception is Nonseverable; 2.95 - future residence. This Exception is Nonseverable; 2.95 - future residence. This Exception is Nonseverable; 2.95 - future residence. This Exception is Nonseverable	3624	534	
Sussex	Stillwater Twp.	B 2805 L 1; B 2806 L 1; B 3102 L 8	Rogers, Miriam & Ciaffa, Chris	26-Jun-06	19-0137-EP	122.26	122			16	7				3053	262	
Sussex	Stillwater Twp.	B 3302 L 10.01	Roof, Leon & George	19-May-06	19-0111-EP	100	95	47		40		14		3 - commercial operation. This Exception is Severable; 2 - addition to contiguous cemetery/other permitted use. This Exception is Severable	3041	220	
Sussex	Stillwater Twp.	B 3302 L 20	Kleindienst, Katherine and James Kleindienst and Katherine Hoyer	10-Dec-14	19-0016-DE	132.61	129	21		27	1		77	2.503 - existing duplex w/ apartment & improvements. This Exception is Nonseverable; 1.518 - future residence. This Exception is Nonseverable; .031 - This Exception is Nonseverable	2591	320	
Sussex	Stillwater Twp.	B 3302 L 5	Morris Land Conservancy/Vendetti	19-Jun-08	19-0007-NP	28.55	29						100		3205	356	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Sussex	Stillwater Twp.	B 3401 L 4.01	Lewis, Deidre (Stillwater)	21-Sep-10	19-0175-EP	67	64			77		10	100	3 - housing opportunity. This Exception is Nonseverable	3257	706	
Sussex	Stillwater Twp.	B 3805 L 4.01	Land Conservancy NJ/Syberg, Kenneth & Cheryl	10-Dec-15	19-0021-NP	113	111			33				1.6 - future residence. This Exception is Nonseverable			
Sussex	Vernon Twp.	B 134 L 17, 17.01, 17.02; B 182 L 12.01, 12.02	Stephens, Jr. Kirk R.	31-Jul-18	19-0047-PG	78.4	73	67		60	8	17	33	5 - future residence. This Exception is Nonseverable	3486	108	
Sussex	Vernon Twp.	B 18 L 9	Brown, William	1-Apr-22	19-0025-DE	116.9	117	1		51	24		99				
Sussex	Vernon Twp.	B 22 L 1; B 30 L 1; B 31 L 1	Vance, Harry & Barbara	21-Dec-10	19-0014-DE	180	177	21		77	15	12	79	3.001 - remove farm market from application. This Exception is Nonseverable	3264	909	
Sussex	Vernon Twp.	B 31 L 9; B 32 L 7; B 33.01 L 1	Kadish, Daniel & Julian	10-Dec-02	19-0041-EP	270	268	11	24	15				1 - Exception for existing residence. This Exception is Severable; 1 - exception around existing residence. This Exception is Severable	2693	121	
Sussex	Vernon Twp.	B 32 L 9; B 34 L 1; B 40 L 1, 3, 5; B 41 L 1	GERARD, CH COSTER	10-Mar-09	19-0027-EP	368.18	351	33	15	16				3.26 - home for owners children. This Exception is Severable; 3.12 - home for owners children. This Exception is Severable; 3 - home for owners children. This Exception is Severable; 3 - home for owners children. This Exception is Severable; 5 - owners existing home. This Exception is Severable; 3.26 - home for owners children. This Exception is Severable; 3.12 - home for owners children. This Exception is Severable; 3 - home for owners children. This Exception is Severable; 3 - home for owners children. This Exception is Severable; 3 - home for owners children. This Exception is Severable; 5 - owners existing home. This Exception is Severable	3221	496	
Sussex	Vernon Twp.	B 40 L 2, 8	MARTIN, V. & MULLHAUPT, J	23-Jun-98	19-0011-EP		69							2 - This Exception is Nonseverable			
Sussex	Vernon Twp.	B 61 L 28	Weiss, Donald & Linda	1-Jul-09	19-0156-EP	70.51	70			9		1	100	1 - housing opportunity. This Exception is Nonseverable	3228	791	
Sussex	Wantage Twp.	B 1.02 L 13, 7	Havens, Richard & Gail #1	11-Jan-08	19-0170-EP	168.59	161			16		35	100	3.5 - housing opportunity. This Exception is Severable; 3 - housing opportunity. This Exception is Severable; 1.5 - housing opportunity. This Exception is Severable	3192	931	
Sussex	Wantage Twp.	B 1.02 L 14	Keyes, Judith Havens	26-Jun-13	19-0024-PG	43.72	43	15		32	3	35	100	1 - Future primary residence. This Exception is Nonseverable	3315	437	
Sussex	Wantage Twp.	B 1.02 L 6	FRANKOWSKI, JOHN & IRENE	8-Mar-00	19-0018-EP	122	122							5 - This Exception is Nonseverable			
Sussex	Wantage Twp.	B 117 L 24.01	Ringier, Bruce & Ann	11-Aug-06	19-0112-EP	65.79	63	13	38	8		19		3 - future SFD/permitted use. This Exception is Severable	3081	60	
Sussex	Wantage Twp.	B 119 L 5.01	HMB Realty Corp/Henry & Helen Boheim	29-Dec-03	19-0061-EP	101.52	98	10	10	51	9.6	0.9		4 - build house. This Exception is Severable			
Sussex	Wantage Twp.	B 12.01 L 11; B 14 L 29.01	Wirths, Harold J.	25-Aug-01	19-0035-EP	230	228		14	33				2 - subdivide one of residences off. This Exception is Severable			

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Warren	Allamuchy Twp.	B 113 L 3; B 401 L 1, 6.04	TRANQUILITY	13-Dec-01	19-0055-EP		0							3.722 - This Exception is Nonseverable; 10.63 - This Exception is Nonseverable; 3.722 - This Exception is Nonseverable; 10.63 - This Exception is Nonseverable			
Warren	Allamuchy Twp.	B 201 L 10; B 202 L 7	Warren Co/Van Horn Estate	15-Feb-07	21-0138-EP	103.8	102	46		68	30			1 - future dwelling site. This Exception is Nonseverable; 1 - rebuild dwelling on existing foundation. This Exception is Nonseverable; 1 - future dwelling site. This Exception is Nonseverable; 1 - rebuild dwelling on existing foundation. This Exception is Nonseverable			Yes
Warren	Allamuchy Twp.	B 201 L 11	Drake, Dale H. et al	7-Aug-12	21-0509-PG	202.9	202	15		56				1 - Possible future non-ag use and/or single family residence. This Exception is Nonseverable	2443	306	
Warren	Allamuchy Twp.	B 201 L 12; B 304 L 2; B 501 L 6	GIBBS FARM #1	29-Aug-89	21-0001-EP		287								1226	184	
Warren	Allamuchy Twp.	B 201 L 22, 24, 36	Bockbrader, Ronald H.	28-Jun-02	21-0068-EP	142	139	38	18	32				1 - future home for 1 child. This Exception is Nonseverable; - This Exception is Nonseverable; 1 - future home for 1 child. This Exception is Nonseverable; 1 - future home for 1 child. This Exception is Nonseverable	1815	319	
Warren	Allamuchy Twp.	B 201 L 22.01	Bockbrader, Kathleen	31-May-02	21-0071-EP	86	86	48		58							
Warren	Allamuchy Twp.	B 202 L 6	SEMANCHIK GIGANTELLI, ANN	3-Jun-97	21-0016-EP		19										Yes
Warren	Allamuchy Twp.	B 301 L 4, 6; B 303 L 3, 4	Warren Co/Ervey, Joyce E.	6-Jul-05	21-0088-EP	244.65	232	51	4	53	30			6 - excepting current house & barns. This Exception is Severable; 1 - excepting current house and one acre. This Exception is Severable; 6 - excepting current farmstand and 5 acres. This Exception is Severable; 6 - excepting current house & barns. This Exception is Severable; 1 - excepting current house and one acre. This Exception is Severable; 6 - excepting current farmstand and 5 acres. This Exception is Severable			
Warren	Allamuchy Twp.	B 303 L 5; B 304 L 4; B 401 L 2	GIBBS FARM #2	29-Aug-89	21-0002-EP		290								1159	154	
Warren	Allamuchy Twp.	B 304 L 8; B 401 L 3; B 501 L 4	GIBBS, FRANK H	15-Dec-99	21-0002-DE		237							4.387 - This Exception is Nonseverable; 4.989 - This Exception is Nonseverable			
Warren	Allamuchy Twp.	B 501 L 8	Prant, Christopher Richard	25-Jun-10	21-0487-PG	108	108	27.83		20.5	19	19	70		2323	19	Yes
Warren	Alpha Boro	B 100 L 10.01	Jayne, William III, Bruce, Dale	25-Apr-07	21-0042-FS	127.8	128	81	3.1	80	1		13				
Warren	Alpha Boro	B 97 L 5	Oberly, Jack & Betty	28-Dec-15	21-0069-DE	92.35	89	91	5	98			2.13	1 - future residence. This Exception is Nonseverable; 1 - future residence. This Exception is Nonseverable; 2.269 - existing single family residence and farm buildings. This Exception is Severable	2661	1	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Warren	Alpha Boro	B 97.01 L 5	Oberly, Jack	28-Jan-04	21-0105-EP	157	155	94	6	99				1 - future dwelling. This Exception is Severable; 1 - future dwelling. This Exception is Severable; 2 - This Exception is Nonseverable			
Warren	Alpha Boro	B 97.01 L 6; B 98 L 11	CSISZLAK, JOHN & ELIZABETH	12-Oct-00	21-0044-EP	171	171	83	12	90							
Warren	Belvidere Twp.	B 31 L 1	Schnieber, Harry	5-Jan-01	21-0048-EP	33.02	33	26	74	79					1728	25	
Warren	Blairstown Twp.	B 101 L 10.08, 10.22	Ridge & Valley/Black,George H. III	6-Feb-07	21-0007-NP	46.6	40			61		26.7		6 - Future subdivision. This Exception is Severable; 1 - Around existing home. This Exception is Nonseverable	2133	69	
Warren	Blairstown Twp.	B 1301 L 22.01	Ridge & Valley Conservancy (Kreger)	30-Apr-04	21-0004-NP	76.86	61.06	5	7	45	3.4			1 - home site on preserved farm. This Exception is Nonseverable; 4.3 - Sell small horse farm. Voluntary deed restriction.. This Exception is Severable; 5.2 - Sell lot for income.. This Exception is Severable; 5.3 - Sell lot for income.. This Exception is Severable	1923	108	
Warren	Blairstown Twp.	B 1501 L 15	Croucher Property LLC	16-Feb-17	21-0585-PG	145.8	85	74		79	5	1	26	2.4 - existing single family residential unit and improvements. This Exception is Nonseverable; 58.93 - Green Acres Acquisition. This Exception is Severable			
Warren	Blairstown Twp.	B 1601 L 13	Mowbray, Thomas O. & Maura L.	31-Jul-03	21-0092-EP	86	86	8.14		90		15			1878	328	
Warren	Blairstown Twp.	B 1701 L 11.01	Albert Ruh (Sunset Farm)	7-May-07	21-0401-PG	135.19	133	15	14	7		30		2 - existing residence. This Exception is Nonseverable	2145	138	
Warren	Blairstown Twp.	B 1701 L 17.01	Donald & Mary Woodcock (Old Acres)	21-Aug-07	21-0406-PG	26.55	25	40	24	70			100	2 - existing residence. This Exception is Nonseverable	2172	295	
Warren	Blairstown Twp.	B 1701 L 9.01	Dukes, Phillip T.	8-Sep-03	21-0087-EP	70.74	70	17		28	20			1 - to build residence. This Exception is Nonseverable			
Warren	Blairstown Twp.	B 1803 L 10; B 1901 L 34	Ardia, Anita (High Acres Farm)	12-Jan-18	21-0589-PG	134.7	122			25	7		100	3 - Existing farmhouse (SFR)and misc. bldgs. This Exception is Nonseverable; 10 - Potential future single family residential unit for son.. This Exception is Severable			
Warren	Blairstown Twp.	B 1803 L 3.01, 3.04, 3.06, 3.07	Race, Carl S. Jr. & Joyce E.	2-Aug-12	21-0502-PG	45.82	46			70	2		10		2443	327	
Warren	Blairstown Twp.	B 1803 L 3.02, 3.03	Race, Douglas (Race LLC)	2-Aug-12	21-0511-PG	30.57	31								2443	341	
Warren	Blairstown Twp.	B 1803 L 4, 9	Twp of Blairstown (DeBlock)	5-Oct-04	21-0040-DE	166.99	165	73	19	79	11.7	2.8		1 - future home site. This Exception is Nonseverable; 1 - future home site. This Exception is Nonseverable	1855	75	
Warren	Blairstown Twp.	B 2003 L 14.01, 19	Norma Hill (Bittersweet Hill)	3-May-07	21-0385-PG	31.34	29	27					100	2 - existing homesite. This Exception is Nonseverable	2147	326	
Warren	Blairstown Twp.	B 2101 L 4.02	Eric Maine (Hope Springs)	20-May-08	21-0399-PG	26.24	24		69	60		20	100	2 - existing residence. This Exception is Nonseverable			
Warren	Blairstown Twp.	B 402 L 11	James A. & Cheryl Mangine and Mary F. Mangine	5-Jul-05	21-0158-PG	34	34	45.8	17	61	15				2015	288	
Warren	Blairstown Twp.	B 402 L 12	Flitcroft, David and Natalie	28-May-03	21-0070-EP	174.93	173	29	30	51				2 - possible future dwelling. This Exception is Severable			

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Warren	Blairstown Twp.	B 506 L 4	Warren Co./Pehowski, Linda M.	17-Apr-08	21-0061-EP	190.21	170	70		52	20			8.44 - to build principal dwelling. This Exception is Severable; 11.88 - condition of sale of easement. This Exception is Severable; 8.44 - to build principal dwelling. This Exception is Severable; 11.88 - condition of sale of easement. This Exception is Severable; 8.44 - to build principal dwelling. This Exception is Severable; 11.88 - condition of sale of easement. This Exception is Severable			
Warren	Blairstown Twp.	B 506 L 5, 7	Warren County/Gouger, Mary	12-Apr-02	21-0054-EP	116	116	75	3	61					1802	335	
Warren	Blairstown Twp.	B 506 L 8.04	Nonnenmacher, Lothar J. (Lot 8.04)	4-Sep-19	21-0597-PG	19.6	19	100		87				1 - Future single family residential unit. This Exception is Nonseverable; 1 - Future single family residential unit. This Exception is Nonseverable			
Warren	Blairstown Twp.	B 506 L 9	Nonnenmacher, Lothar J. (Lot 9)	4-Sep-19	21-0596-PG	106.52	101	53		77	18		42	6 - Future single family residential unit. This Exception is Nonseverable			
Warren	Blairstown Twp.	B 508 L 7	Estate of Mary Kinney	23-Jun-15	21-0566-PG	36.18	35	40	18	68			41.97	1.5 - Single family home.. This Exception is Nonseverable	2624	200	
Warren	Blairstown Twp.	B 801 L 10; B 902 L 3	Handel, Majorie M.	4-Oct-02	21-0067-EP	98	98	18	29	34							
Warren	Blairstown Twp.	B 802 L 10; B 803 L 5; B 902 L 1	RHSL Properties, LLC Ryan Herold	20-Sep-00	21-0030-EP	122	122	12	1	49							
Warren	Blairstown Twp.	B 803 L 7	Braun, Ronald & Adrienne	1-Aug-03	21-0086-EP	42.3	41		69	77	28			1 - to build a house. This Exception is Nonseverable			
Warren	Blairstown Twp.	B 902 L 4	Murray, Paul & Michelle (Shoe Box Farm)	15-Jan-09	21-0379-PG	24.78	23		64	52		3	100	2 - existing residence. This Exception is Nonseverable	2234	281	
Warren	Franklin Twp.	B 1 L 6	Route 57 Partnership	5-May-21	21-0613-PG	71.86	69	11	42	40	1		79	2 - Future single family residential unit. This Exception is Nonseverable			
Warren	Franklin Twp.	B 11 L 38, 38.01	Venner, Estate of Charles	23-Dec-08	21-0147-EP	52.92	51	94		57	5			2 - exclude existing residence. This Exception is Nonseverable; .401 - exclude communications tower. This Exception is Nonseverable; 2 - exclude existing residence. This Exception is Nonseverable; .401 - exclude communications tower. This Exception is Nonseverable			
Warren	Franklin Twp.	B 11 L 40, 42	Bungert, Mary Lou	25-Sep-06	21-0145-EP	43.83	42	82		62				2 - exclude existing dwelling and out buildings. This Exception is Nonseverable			
Warren	Franklin Twp.	B 14 L 7; B 15 L 11	Convey, Frank H. & Helen M.	5-Jan-07	21-0142-EP	133.4	132	52		46	8			1 - exclude existing dwelling and access lane. This Exception is Severable	2127	157	
Warren	Franklin Twp.	B 34 L 10	Morris Land Consvrancy/Santini	19-Apr-12	21-0018-NP	87.61	54	65	35	76	5			17.5 - residence. This Exception is Nonseverable; 16 - around existing house and granary operation. This Exception is Nonseverable	2423	320	
Warren	Franklin Twp.	B 40 L 1	O'Dowd Associates (East)	23-Dec-16	21-0557-PG	92.86	92	84	16	97				1 - Future single family residential unit. This Exception is Nonseverable	2740	50	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Warren	Franklin Twp.	B 57 L 1, 34	Leavens, William B., III	8-Feb-11	21-0472-PG	59.13	56	35		76	3.39		15.06	2 - existing single family & improvements. This Exception is Nonseverable; 1 - future residence. This Exception is Nonseverable; 2 - existing single family & improvements. This Exception is Nonseverable; 1 - future residence. This Exception is Nonseverable; 2 - existing single family & improvements. This Exception is Nonseverable; 1 - future residence. This Exception is Nonseverable; 2 - existing single family & improvements. This Exception is Nonseverable; 1 - future residence. This Exception is Nonseverable; 2 - existing single family & improvements. This Exception is Nonseverable; 1 - future residence. This Exception is Nonseverable			Yes
Warren	Franklin Twp.	B 57 L 19	Ronald & Linda Sigler I (Lot 19)	4-Oct-05	21-0193-PG	88.89	88	84	16	85		5		1 - Future Residence. This Exception is Nonseverable			
Warren	Franklin Twp.	B 57 L 20	Ronald & Linda Sigler II (Lot 20)	4-Oct-05	21-0411-PG	86	85	55	13	90		5		1 - Future Residence. This Exception is Nonseverable			
Warren	Franklin Twp.	B 57 L 22	Ronald & Linda Sigler III (Lot 22)	4-Oct-05	21-0412-PG	106	102	62	13	95		10		4 - Business / Surrounding Improvements. This Exception is Nonseverable			
Warren	Franklin Twp.	B 57 L 23, 24, 25, 26, 27, 02	OOSTDYK, J. & O.	27-Oct-97	21-0018-EP		138								1544	209	
Warren	Franklin Twp.	B 57 L 27	Ronald & Linda Sigler IV	4-Oct-05	21-0375-PG	57	56	56	44	90		10		1 - Future Residence. This Exception is Nonseverable			
Warren	Franklin Twp.	B 57 L 29	Arvystas, Michael & Bushness, Mary	12-Apr-02	21-0072-EP	49	49	75	23	100				- This Exception is Nonseverable			
Warren	Franklin Twp.	B 58 L 10	Cericola, Robert #2	9-Sep-15	21-0547-PG	30	29	100		100				1 - Future housing. This Exception is Nonseverable	2640	37	
Warren	Franklin Twp.	B 58 L 12, 13, 15, 8, 9	Cericola, Robert #1	14-Aug-15	21-0546-PG	178.7	179	34	27	59	4	2	31		2636	59	
Warren	Franklin Twp.	B 58 L 2	Falk, Norman	30-Apr-04	21-0089-EP	44.63	44	42	34	82				1 - future dwelling. This Exception is Nonseverable; 1 - future dwelling. This Exception is Nonseverable			
Warren	Franklin Twp.	B 58 L 26	NJCF/Truskowski #1	30-Dec-09	21-0023-NP	117.23	115	9.78	34.07	54		0.57	70.57	2.5 - flexibility for future improvements to existing single family house and adjacent buildings. This Exception is Nonseverable	2295	212	Yes
Warren	Franklin Twp.	B 58 L 27, 5; B 59 L 7, 8, 9	Warren Rod & Gun Club	13-May-04	21-0100-EP	91.19	91	64	14	62	5				1924	307	Yes
Warren	Franklin Twp.	B 58 L 28	NJCF/Truskowski #2	30-Dec-09	21-0022-NP	30.58	29		69.35	75		13	99	1.75 - flexibility for future improvements to existing SFD and to build a garage for the house. This Exception is Nonseverable	2295	193	Yes
Warren	Franklin Twp.	B 58 L 3, 4, 7	TROUT, J. & J.	27-Oct-97	21-0017-EP		159										
Warren	Franklin Twp.	B 61 L 3, 4	Warren Cty (Schuster)	9-Dec-03	21-0093-EP	198	196	56	14	70		2		1 - to build a dwelling for self. This Exception is Severable; 1 - build house for son. This Exception is Nonseverable			
Warren	Franklin Twp.	B 9 L 12	War.Cty/Fischer, Barbara B.	24-Apr-02	21-0053-EP	186.72	187	87	10	84							

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Warren	Frelinghuysen Twp.	B 301 L 6.01	Murphy, Richard (TLCN)\Murlan	17-Mar-21	21-0031-NP	226.4	224		5	42	11.5			1 - future single family residence. This Exception is Nonseverable; 1 - Future single family residence. This Exception is Nonseverable			
Warren	Frelinghuysen Twp.	B 502 L 27.01, 32	MOORE, CHAN	17-Jun-98	21-0019-EP		72										
Warren	Frelinghuysen Twp.	B 601 L 1, 1.01, 2	Rogers, Daniel & Flaherty, Sioban (Hidden Woods)	31-Mar-21	21-0042-NP	103.65	101			30	3		90	1 - existing single family residential unit. This Exception is Nonseverable; 1 - existing single family residential unit. This Exception is Nonseverable; 1 - farm market & flexibility. This Exception is Nonseverable			
Warren	Frelinghuysen Twp.	B 602 L 3	Morris Land Conservancy/Woodcock	20-Jan-10	21-0016-NP	30	28		86	67	8			2 - around existing residence. This Exception is Nonseverable	2297	188	
Warren	Frelinghuysen Twp.	B 701 L 1, 1.03	Cooke, Patricia	16-Jan-15	21-0523-PG	59.78	47			65			100	1 - future residence. This Exception is Nonseverable; 6 - for a future residence. This Exception is Severable; 6 - existing residence. This Exception is Severable	2596	126	
Warren	Frelinghuysen Twp.	B 701 L 10	Warren Cty (Feldman Farm)	17-Oct-03	21-0095-EP	106	103	54	30	57	1			2 - excepting residential buildings. This Exception is Severable; 1 - build residence for nephew. This Exception is Nonseverable			
Warren	Frelinghuysen Twp.	B 701 L 16	Warren Cty (Arson Lolas Farm)	17-Oct-03	21-0097-EP	52.92	51	10	2	96	1			1 - remove current home from easement area. This Exception is Severable; 1 - future home site. This Exception is Nonseverable			
Warren	Frelinghuysen Twp.	B 701 L 18.01, 19, 20	VanGrouw, William P. & Dena	25-May-05	21-0004-DE	119.21	98	54	11	69	9.8			6 - recently constructed residence. This Exception is Severable; 12 - existing house and buildings. This Exception is Severable; 1.5 - This Exception is Nonseverable; 1.5 - additional bldg lot for child. This Exception is Nonseverable; 6 - recently constructed residence. This Exception is Severable; 12 - existing house and buildings. This Exception is Severable; 1.5 - This Exception is Nonseverable; 1.5 - additional bldg lot for child. This Exception is Nonseverable	2022	105	
Warren	Frelinghuysen Twp.	B 701 L 3.02	Greene, Edward & Darlene	15-Jun-10	21-0457-PG	34.9	32		23	29				1 - existing dwelling. This Exception is Nonseverable; 1.8 - open space. This Exception is Nonseverable	2321	239	
Warren	Frelinghuysen Twp.	B 801 L 16, 17, 17.01, 17.02, 18.03	Murphy, Richard & Gloria	24-Jan-18	21-0592-PG	206	202			43	9		100	3.7 - Existing single family residential unit. This Exception is Nonseverable	2836	312	
Warren	Frelinghuysen Twp.	B 801 L 20.04	Peck, Harry B.	9-Nov-06	21-0140-EP	45	44	19	60	33	10			1 - exclude existing dwelling. This Exception is Nonseverable	2117	286	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE	
Warren	Frelinghuysen Twp.	B 902 L 1	R&V/Windkissed Farm (Stock)	27-Sep-13	21-0026-NP	18	17	43	57	76	5			1 - existing house. This Exception is Nonseverable	2513	337	Yes	
Warren	Greenwich Twp.	B 16 L 6	O'Dowd Associates (West)	21-Dec-16	21-0554-PG	111.28	105	85	15	87	0.07			1 - existing single family residential unit. This Exception is Nonseverable; 5.1 - 50' wide Trail easement to add on to existing Morris Canal Trail. This Exception is Severable	2740	68		
Warren	Greenwich Twp.	B 17 L 1, 2	O'Dowd Associates (East)	23-Dec-16	21-0557-PG	92.86	92	84	16	97				1 - Future single family residential unit. This Exception is Nonseverable	2740	50		
Warren	Greenwich Twp.	B 20 L 18	Estate of Barbara Hamlen	23-Jan-08	21-0419-PG	88	86	82	12	59	4			1 - future building site. This Exception is Nonseverable; 1 - future building site. This Exception is Nonseverable; 1.5 - around existing homesite. This Exception is Nonseverable	2191	300		
Warren	Greenwich Twp.	B 20 L 23	TOM, K.C.	2-Aug-02	21-0003-DE	47.5	48	40	33	10								
Warren	Greenwich Twp.	B 20 L 24, 8; B 26 L 27	Oberly, Clifford and Margaret #1	3-May-02	21-0073-EP	129.88	124	70	14	88				3 - retain current residence. This Exception is Severable; 3 - build house for child. This Exception is Nonseverable				
Warren	Greenwich Twp.	B 23 L 10	Mary Frances Bortz-Graham / Warren Co (Rinehart)	12-Mar-04	21-0104-EP	105	105	100		86	1							
Warren	Greenwich Twp.	B 23 L 31	Warren Co/Est. of Elizabeth Rinehart	12-May-05	21-0077-EP	68.17	68	100		100								
Warren	Greenwich Twp.	B 23 L 32	Rayna, Joseph & Doris(Greenwich CP)	3-Aug-04	21-0039-DE	74	71	93		92				3 - future dwelling. This Exception is Severable; .5 - farm lane. This Exception is Nonseverable	1941	245	Yes	
Warren	Greenwich Twp.	B 23 L 8	Statile, Christopher / Fox River LLP	19-Apr-12	21-0471-PG	68	66	81		58		0.74	19.14	.913 - access to Lopatcong parcel (not being preserved) & riding arena w. apartment (encroachment). This Exception is Nonseverable; .79 - This Exception is Nonseverable				
Warren	Greenwich Twp.	B 26 L 33	NJCF/Millburn-78 Associates	30-Jun-11	21-0025-NP	94	92	95.44	4.56	95	1			2 - This Exception is Nonseverable	2379	171	Yes	
Warren	Greenwich Twp.	B 28 L 6	Warren Cty (Schuster)	9-Dec-03	21-0093-EP	198	196	56	14	70		2		1 - to build a dwelling for self. This Exception is Severable; 1 - build house for son. This Exception is Nonseverable				
Warren	Greenwich Twp.	B 40 L 2; B 41 L 1, 14	Jayne, William III, Bruce, Dale	25-Apr-07	21-0042-FS	127.8	128	81	3.1	80	1		13					
Warren	Greenwich Twp.	B 41 L 5	Slack, David S.	9-Dec-09	21-0470-PG	117	115	56	6	57.3				1 - to exclude existing dwelling. This Exception is Nonseverable; 1 - future dwelling. This Exception is Nonseverable	2290	235		
Warren	Greenwich Twp.	B 44 L 5	Schuster, Robert & Geraldine	22-Jul-10	21-0477-PG	56.2	55	44.52	55.48	100				1 - future homesite. This Exception is Nonseverable	2327	128	Yes	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Warren	Greenwich Twp.	B 5 L 1	Santini, Robert & Sarah (Morris Farm)	20-May-15	21-0067-DE	104.75	94	92	7	86	2		2	9 - future flexibility: farm mkt & residence. This Exception is Severable; 2.2 - DOT roadwork. This Exception is Severable; .36 - billboard. This Exception is Nonseverable; .124 - billboard. This Exception is Nonseverable	2614	45	
Warren	Hardwick Twp.	B 1003 L 7.01, 7.02; B 1004 L 5	Vosper, William, Jr.	26-Jul-04	21-0083-EP	94	93	50	6	33	15			1 - around existing dwelling. This Exception is Nonseverable; 1 - around existing dwelling. This Exception is Nonseverable; 1 - around existing dwelling. This Exception is Nonseverable	1938	27	
Warren	Hardwick Twp.	B 1004 L 3	Ridge & Valley Conservancy (Kreger)	30-Apr-04	21-0004-NP	76.86	61.06	5	7	45	3.4			1 - home site on preserved farm. This Exception is Nonseverable; 4.3 - Sell small horse farm. Voluntary deed restriction.. This Exception is Severable; 5.2 - Sell lot for income.. This Exception is Severable; 5.3 - Sell lot for income.. This Exception is Severable	1923	108	
Warren	Hardwick Twp.	B 1202 L 11, 3	Morris Land Conservancy/Paans	30-Jun-09	21-0012-NP	58.9	57	3		59	5			2 - exclude existing dwelling. This Exception is Nonseverable; 2 - exclude existing dwelling. This Exception is Nonseverable	2264	84	
Warren	Hardwick Twp.	B 201 L 21; B 501 L 17.01	Morris Land Conservancy	30-Jun-09	21-0011-NP	179.35	175	9		35				1 - around existing home. This Exception is Nonseverable; 3 - future home site. This Exception is Severable	2264	48	
Warren	Hardwick Twp.	B 202 L 1.03	Black, David & Shannon	17-Dec-20	21-0043-NP	36.51	36		16	75	1	6	84	1 - existing single family residential unit. This Exception is Nonseverable	3119	68	
Warren	Hardwick Twp.	B 304 L 12, 12.01, 12.02	Young, Joseph P. & Son, Inc.	23-Jan-04	21-0101-EP	77.78	78	6	26	66	10			1 - This Exception is Nonseverable			
Warren	Hardwick Twp.	B 601 L 15	Morris Land Conservancy	30-Jun-09	21-0010-NP	121	120	1	1					1 - around existing residence. This Exception is Nonseverable	2262	333	
Warren	Harmony Twp.	B 11 L 28	Duckworth, Robert #1	17-Dec-08	21-0182-EP	70.56	70	88	3	36	15			1 - currently no dwelling. This Exception is Nonseverable	2232	258	
Warren	Harmony Twp.	B 11.01 L 1; B 21 L 34.01, 34.03, 34.04, 34.05, 34.06, 34.07, 34.08	Haydu, Steven C., Joseph D., and Potter, Diane	13-Apr-22	21-0609-PG	45.28	43	93	5	93				98 1 - future dwelling and additional buildings. This Exception is Nonseverable			
Warren	Harmony Twp.	B 12 L 13	Duckworth, Robert #3	17-Dec-08	21-0180-EP	25.84	25	93		100				1 - future residence. This Exception is Nonseverable	2232	260	
Warren	Harmony Twp.	B 13 L 14	Demeter, Frank #3	27-Sep-10	21-0476-PG	60.01	59	67.16	8.05	58.8		8	75	1 - future homesite. This Exception is Nonseverable	2338	6	
Warren	Harmony Twp.	B 13 L 5	Duckworth, Robert #2	17-Dec-08	21-0181-EP	79.19	78	86		82				1 - around existing residence. This Exception is Nonseverable	2232	259	
Warren	Harmony Twp.	B 14 L 2, P/O 9	Smith, John & Jean (Windy Acres North) Lot 9	23-Nov-21	21-0530-PG	79.98	80	52	6	36	14	1	71	1 - This Exception is Nonseverable	3220	165	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Warren	Harmony Twp.	B 14 L P/O 9	Smith, John & Jean (Windy Acres South) Lot 9.08	23-Nov-21	21-0558-PG	43.34	42	56	8	38	4	5	62	1 - future single family residence. This Exception is Nonseverable	3220	180	
Warren	Harmony Twp.	B 17 L 13	Venner, Estate of Charles	23-Dec-08	21-0147-EP	52.92	51	94		57	5			2 - exclude existing residence. This Exception is Nonseverable; .401 - exclude communications tower. This Exception is Nonseverable; 2 - exclude existing residence. This Exception is Nonseverable; .401 - exclude communications tower. This Exception is Nonseverable			
Warren	Harmony Twp.	B 18 L 20, 9	Fisher-Bigelow, B. & Schanzlin, R.	24-Jun-11	21-0160-EP	94.5	84	45	12	9	5	10		1 - future dwelling site. This Exception is Nonseverable; 1 - future dwelling site. This Exception is Nonseverable; 10 - to remain separate from farm. This Exception is Severable			
Warren	Harmony Twp.	B 18 L 1, 3	War.Cty/Fischer, Barbara B.	24-Apr-02	21-0053-EP	186.72	187	87	10	84							
Warren	Harmony Twp.	B 20 L 4	Schanzlin, Donald & Patricia	29-Jan-16	21-0528-PG	87.05	83	25	2	63	31			3.8 - around existing house. This Exception is Nonseverable	2671	157	
Warren	Harmony Twp.	B 20 L 4.01	Waters & Schanzlin (Ruby Farm)	7-May-15	21-0524-PG	26.81	24	30	20	47	6	23	93	3 - Existing home/farm buildings. This Exception is Nonseverable	2613	193	
Warren	Harmony Twp.	B 21 L 33, 33.03	Duckworth, Donald & Elsie	15-Feb-08	21-0059-DE	129	128	52.8		52				1 - Contains farmhouse and farm buildings. This Exception is Nonseverable; .772 - This Exception is Nonseverable	2195	103	
Warren	Harmony Twp.	B 21 L 6	Alan & Joan Apgar	29-May-15	21-0251-PG	19.3	19		14	33	1.43		96	.6 - existing residence and barns. This Exception is Nonseverable	2621	35	
Warren	Harmony Twp.	B 26 L 19	Hengst, Lawrence	12-Jul-05	21-0129-EP	65	65	35	22	34	20				2015	273	
Warren	Harmony Twp.	B 33 L 17	McNerney & Hamlen (Fernet)	25-Apr-07	21-0275-PG	20.1	20	1.5	13.5						21467	311	
Warren	Harmony Twp.	B 33 L 2, 3, 57; B 46 L 7	Hengst, Peter & Ann Marie	11-Aug-00	21-0021-FS	201	201			50							
Warren	Harmony Twp.	B 33 L 47	Stern, Scot & Norma \Farley Acres	24-Mar-15	21-0529-PG	107.9	105	1	19	48			86	2 - future residence. This Exception is Nonseverable; .16 - Sewer easement / Lot line adjustment. This Exception is Severable; 1.2 - Exception of Slater Lane within Property. This Exception is Severable	2604	254	
Warren	Harmony Twp.	B 33 L 5; B 34 L 19; B 46 L 5	WARREN CTY/RISKO, L. & D.	12-Aug-99	21-0022-EP	102.5	103										
Warren	Harmony Twp.	B 33 L 55	The Land Conservancy of NJ\Sunny Hill (Raub)	31-Jul-14	21-0029-NP	31	24	11	29					7 - around farmstead. This Exception is Nonseverable	2576	221	
Warren	Harmony Twp.	B 34 L 11	Peter and June Santini	10-Jul-03	21-0029-DE	54	52	83		41	28.4	7.5		2.5 - Future Dwelling. This Exception is Nonseverable; 2.5 - Future Dwelling. This Exception is Nonseverable	1877	135	
Warren	Harmony Twp.	B 34 L 16	Kinney, Darren	4-Nov-11	21-0498-PG	127.88	124	92	8	85	0.5	0.5	36	3.5 - Future Residence for family. This Exception is Severable	2398	338	
Warren	Harmony Twp.	B 34 L 20	NJ Conservation Foundation (Magyar Farm)	10-Dec-02	21-0002-FS	130	130	97	2	98		1.5					
Warren	Harmony Twp.	B 34 L 4	Jansen, Peter C.	19-Nov-07	21-0156-EP	76.5	76	85	15	90	10			1 - exclude existing dwelling. This Exception is Nonseverable	2182	226	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Warren	Harmony Twp.	B 37 L 13; B 44 L 12	Heeres, Harold & Helen	12-Oct-00	21-0031-EP												
Warren	Harmony Twp.	B 37 L 14	VEGH - T/A VEGH BROS.	20-Sep-00	21-0029-EP	113.02	113	97	3	93							
Warren	Harmony Twp.	B 37 L 17	Smith, James & Karen (JK Smith #2)	15-Sep-15	21-0542-PG	52.1	51	97		88			74	1 - Future Single Family Residence. This Exception is Nonseverable	2641	80	
Warren	Harmony Twp.	B 37 L 17.02	Smith, James & Karen (JK Smith #1)	15-Sep-15	21-0541-PG	47.3	46	100		97				1 - Future Single Family Residence. This Exception is Nonseverable	2641	63	
Warren	Harmony Twp.	B 37 L 5.01	MacQueen, William M. & Shelley	15-Mar-02	21-0047-EP	58.04	56	100		68							
Warren	Harmony Twp.	B 38 L 6, 6.04, 6.05	Tjalma, Bouke & Aukje #2 (TLCNJ)	27-Jun-19	21-0032-NP	60.7	61	46	17	47			37				
Warren	Harmony Twp.	B 38 L 7	Harmony Twp/Bouke & Aukje Tjalma	17-Jun-08	21-0004-PG	225.11	219	80	12	80	1		8	3.5 - remove residence and buildings from easement. This Exception is Nonseverable; 2.567 - future lot. This Exception is Severable; 3.5 - remove residence and buildings from easement. This Exception is Nonseverable; 2.567 - future lot. This Exception is Severable			
Warren	Harmony Twp.	B 45 L 2	Denjoe Investment Co	18-Dec-08	21-0297-PG	62.18	61	19	78	32			11	1 - Future Single family residential unit. This Exception is Nonseverable	2232	255	
Warren	Harmony Twp.	B 45 L 24, 3	Sakele Brothers Co.	18-Dec-08	21-0307-PG	108.08	107		67	65				1 - future residential use. This Exception is Nonseverable; .503 - This Exception is Nonseverable	2232	256	
Warren	Harmony Twp.	B 45 L 26	Santini, Robert & Sharon (TLCNJ-Heeres)	30-Mar-20	21-0037-NP	64.93	63	26	42	75			53	.6 - facilities related to the gas line easment. This Exception is Severable; 1.03 - Future single family residence. This Exception is Nonseverable	3051	259	
Warren	Harmony Twp.	B 46 L 2	Shandor, Dorothy L., Judy Riddle, Joyce West and Jennifer Spade	18-May-21	21-0602-PG	102.6	102	22	70	86		1	16	1 - Future dwelling. This Exception is Nonseverable			
Warren	Harmony Twp.	B 7 L 1	K-J (TLCNJ)	29-Dec-17	21-0028-NP	105	61	67	3	86				3 - 1 future SFR. This Exception is Nonseverable; 39.13 - Quarry/pond. This Exception is Severable			
Warren	Harmony Twp.	B 7 L 1.03	Star D LLC	6-Jun-17	21-0027-NP	44	40	100		100			95.34	4 - around existing buildings and duplex. This Exception is Nonseverable			
Warren	Harmony Twp.	B 9 L 51.01	Burke & Dinsmore (51.01)	22-Jan-18	21-0560-PG	80.56	80	22	16	33			64	1 - Potential future house. This Exception is Nonseverable	2836	279	
Warren	Harmony Twp.	B 9 L 51.02	Burke & Dinsmore (51.02)	22-Jan-18	21-0561-PG	18.38	18	43	57	93			42		2836	267	
Warren	Hope Twp.	B 1100 L 1900	Malon, Gabriele, Andrea, Howard, Nicole & Matt	30-Jan-17	21-0588-PG	64.25	62			50	12		100	2.15 - future single family residential unit along with septic. This Exception is Nonseverable			
Warren	Hope Twp.	B 1100 L 2100	White Oak Farm Greenhouse & Nursery, LLC	24-Aug-06	21-0136-EP	47.74	47	85	11	100				1 - build one residence. This Exception is Nonseverable	2101	115	
Warren	Hope Twp.	B 1100 L 2300	Motyka, Richard	18-Apr-03	21-0001-NP	78.85	78	8	72	58				1 - no existing house. This Exception is Nonseverable	1863	86	
Warren	Hope Twp.	B 1100 L 301	Motyka, Richard J.	4-May-10	21-0467-PG	39.6	39	3		95.8	5			1 - future residence. This Exception is Nonseverable	2313	207	
Warren	Hope Twp.	B 1100 L 400	May\The Land Conservancy of NJ	13-Jun-14	21-0030-NP	23	21	3		66				2 - future home site. This Exception is Severable	2558	90	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Warren	Hope Twp.	B 1100 L 500	May, Robert C & Diane L.	30-Sep-08	21-0461-PG	37.33	37	46	27	52				.5 - around existing house. This Exception is Nonseverable	2227	24	
Warren	Hope Twp.	B 1200 L 2300	Rohsler, Barbara J.	17-Jun-05	21-0121-EP	62.89	61	47		43	30			2 - future dwelling site. This Exception is Nonseverable	2012	275	
Warren	Hope Twp.	B 1200 L 2400	Rohsler, H. Mark	17-Jun-05	21-0122-EP	71.88	70	10	4	41	58			2 - future dwelling site. This Exception is Nonseverable	2012	258	
Warren	Hope Twp.	B 1200 L 2403	Maertens, Patricia	23-Jan-18	21-0593-PG	23.5	23		23	66	19	2	77	1 - Existing Single Family Residential Unit. This Exception is Nonseverable			
Warren	Hope Twp.	B 3200 L 300	Cooke, Patricia	16-Jan-15	21-0523-PG	59.78	47			65			100	1 - future residence. This Exception is Nonseverable; 6 - for a future residence. This Exception is Severable; 6 - existing residence. This Exception is Severable	2596	126	
Warren	Hope Twp.	B 3400 L 1400, 400; B 3401 L 400	The Land Conservancy of NJ\Beaver Brook Farm	9-Sep-14	21-0534-PG	136.8	135	1	9	49	23		90	1 - Future residence. This Exception is Nonseverable; .65 - Partially converted barn - possible future residence. This Exception is Nonseverable; 1 - Future residence. This Exception is Nonseverable; .65 - Partially converted barn - possible future residence. This Exception is Nonseverable	2575	1	
Warren	Hope Twp.	B 5200 L 1100	Campbell Foundry Company	15-Sep-16	21-0583-PG	174.1	173			43	15		98	1.25 - existing single family residential unit. This Exception is Nonseverable	2713	204	
Warren	Hope Twp.	B 600 L 2300	LaBarre Family L.P	17-Jan-20	21-0605-PG	106.4	97			69	7	7	100	3.7 - Leased to Triple Brook Pond Area". This Exception is Severable; 5 - Future dwelling. This Exception is Nonseverable; .4 - Driveway. This Exception is Nonseverable"			
Warren	Hope Twp.	B 700 L 100, 1300, 1302	Pruden, Timothy	22-Jan-14	21-0507-PG	162.12	127			82		2	100	3 - Future single family residence. This Exception is Nonseverable; 32 - existing residence & airstrip. This Exception is Severable	2539	81	
Warren	Hope Twp.	B 800 L 100	Sosnovik, Edward & Dorothy	15-Feb-07	21-0053-DE	75	72	75	16	84		10		2 - around existing house. This Exception is Severable; 2 - around existing house. This Exception is Severable; 1 - For future dwelling. This Exception is Nonseverable			

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Warren	Hope Twp.	B 800 L 1200	Goodbody, M., K. & R.	5-Jun-09	21-0007-DE	196	191	18	43	46	15.48	1.63		5 - Around Existing Dwelling. This Exception is Severable; 0 - This Exception is Severable; 0 - This Exception is Nonseverable; 5 - Around Existing Dwelling. This Exception is Severable; 0 - This Exception is Severable; 0 - This Exception is Nonseverable; 5 - Around Existing Dwelling. This Exception is Severable; 0 - This Exception is Severable; 0 - This Exception is Nonseverable; 5 - Around Existing Dwelling. This Exception is Severable; 0 - This Exception is Severable; 0 - This Exception is Nonseverable; 5 - Around Existing Dwelling. This Exception is Severable	2258	229	
Warren	Hope Twp.	B 800 L 200	Grochowicz, Estate of Katherine (T.& L.)	5-Dec-06	21-0149-EP	134.64	128	65	6	15	3			5 - future sale lot. This Exception is Severable; 1 - exclude existing dwelling. This Exception is Nonseverable; 1 - future dwelling site. This Exception is Nonseverable	2121	294	Yes
Warren	Independence Twp.	B 14 L 10, 12.01	Klimas, Estate of Gabriella	5-Dec-16	21-0543-PG	196.98	196	13	6	18	9	8	89	1 - Existing residence, garage & barn. This Exception is Nonseverable	2731	282	
Warren	Independence Twp.	B 22 L 22	CUMMINS, G. & J.	25-May-95	21-0014-EP		104							4.72 - This Exception is Nonseverable			
Warren	Independence Twp.	B 22 L 55	J. G. MCSHANE & COMPANY	10-Dec-99	21-0023-EP	108.89	109										
Warren	Independence Twp.	B 23 L 1	John M. Barton #1	7-Dec-16	21-0568-PG	43.4	31	81	15	79	2	1	3	2 - Future residence. This Exception is Nonseverable; 10 - Existing residence and future flexibility. This Exception is Severable	2731	309	
Warren	Independence Twp.	B 28 L 15	Nykun, Peter	3-Jul-03	21-0059-EP	98.29	91	23	42	95				1 - future residence for child. This Exception is Nonseverable; 2 - future residence for applicant. This Exception is Severable; 2 - This Exception is Nonseverable; 2 - This Exception is Nonseverable			
Warren	Knowlton Twp.	B 10 L 6	Brook Hollow Winery LLC (Lot 6)	20-May-21	21-0617-PG	15.1	12		94	88				6 3 - For winery. This Exception is Nonseverable			
Warren	Knowlton Twp.	B 11 L 10	Ritter, Paul	30-Dec-13	21-0521-PG	10	7		86	100	5		10	3 - Winery & related NonAgricultural Uses. This Exception is Nonseverable	2533	299	
Warren	Knowlton Twp.	B 29 L 1	Knowlton Twp.\Brugler, Viola	30-Oct-06	21-0418-PG	35	35	40	50	90	6						
Warren	Knowlton Twp.	B 29 L 1.01	Knowlton Twp.\Brugler, Viola	30-Oct-06	21-0353-PG	48.84	47	26	27	95	2			2.009 - Future Homesite. This Exception is Nonseverable			
Warren	Knowlton Twp.	B 3 L 15.01; B 7 L 3.01, 3.02	Carmeci, Christopher & Maureen	1-May-09	21-0003-PG	40.97	39	2.4		30			100	2 - Existing Residence. This Exception is Nonseverable	2250	145	
Warren	Knowlton Twp.	B 3 L 3, 3.01	Anderson, John & Cynthia Brown	17-Apr-15	21-0483-PG	119.57	119			10	3		100	8 - existing single family residence. This Exception is Nonseverable	2609	137	
Warren	Knowlton Twp.	B 31 L 11	Zahn, Steven	6-Oct-04	21-0084-EP	31.84	32	51	49	58					1955	34	Yes
Warren	Knowlton Twp.	B 34 L 21	Knowlton Twp.\Frank Arena	7-Feb-05	21-0174-PG	36	36	95.1		58	10.9				1983	142	
Warren	Knowlton Twp.	B 34 L 25	Ring, Stuart	30-Dec-11	21-0495-PG	44.07	42	1.28	49.53		26		43	2.07 - residence & barn apartment. This Exception is Nonseverable	2423	300	
Warren	Knowlton Twp.	B 39 L 3	Gerry and Ronnie Gessie	18-Dec-07	21-0311-PG	32	30	10	50	55				2 - existing homesite. This Exception is Nonseverable	2186	312	

SADC PRESERVED FARMS - UPDATED 5/20/2022																	
County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Warren	Knowlton Twp.	B 41 L 10	CDEK LLC & Stampone, Edward	11-May-21	21-0370-PG	35.65	32			86	2	7	100	3 - For existing residential use. This Exception is Nonseverable	3160	277	
Warren	Knowlton Twp.	B 42 L 5; B 43 L 2	MAKAREVICH ESTATE	7-Jul-95	21-0015-EP		171										
Warren	Knowlton Twp.	B 44 L 9	JOSWIK, M. & G.	17-Jun-98	21-0020-EP		167							1.333 - This Exception is Nonseverable			
Warren	Knowlton Twp.	B 46 L 3	Knowlton Twp (Hillyerd)	16-Dec-05	21-0135-EP	84	78	12	65	62	4	6		6 - existing rental dwelling to be excluded. This Exception is Severable; 6 - existing rental dwelling to be excluded. This Exception is Severable; 6 - existing rental dwelling to be excluded. This Exception is Severable			
Warren	Knowlton Twp.	B 47 L 13	TERPSTRA, O.	17-May-95	21-0013-EP		109										
Warren	Knowlton Twp.	B 47 L 13.01; B 61 L 12	MILLHEIM ESTATE	17-May-95	21-0012-EP	162	162							.996 - This Exception is Nonseverable			
Warren	Knowlton Twp.	B 47 L 14	DURHOLZ, JAMES & SHERRI	15-May-00	21-0026-EP	64	64		20	65							
Warren	Knowlton Twp.	B 47 L 15.01	Diecidue, Agostino & Anthony	1-Sep-06	21-0313-PG	46.68	45	0.9	52.9	46				1.5 - future homesite. This Exception is Nonseverable	2107	100	
Warren	Knowlton Twp.	B 47 L 16; B 48 L 24	48 Delaware LLC / Kenneth Bertholf	31-Dec-12	21-0514-PG	62	60			57	5		100	2 - existing residence on Lot 16. This Exception is Nonseverable			
Warren	Knowlton Twp.	B 47 L 7	Kitchen, Mark W.	28-Jul-21	21-0363-PG	32.68	28			72	15	5	100	4 - Existing farmhouse and non-ag uses. This Exception is Nonseverable			
Warren	Knowlton Twp.	B 48 L 23	Buchman Farm/ Knowlton Township	18-Oct-10	21-0485-PG	64.5	62			74.5			100	2.5 - future single family residence. This Exception is Nonseverable			
Warren	Knowlton Twp.	B 48 L 26	Bromm, Harold & Meris Doneley	29-Feb-08	21-0356-PG	66	62	7	63	68		6	100	4 - future residence. This Exception is Nonseverable			
Warren	Knowlton Twp.	B 5 L 10	Flitcroft, David and Natalie	28-May-03	21-0070-EP	174.93	173	29	30	51				2 - possible future dwelling. This Exception is Severable			
Warren	Knowlton Twp.	B 5 L 11	James A. & Cheryl Mangine and Mary F. Mangine	5-Jul-05	21-0158-PG	34	34	45.8	17	61	15				2015	288	
Warren	Knowlton Twp.	B 6 L 1	Estate of Mary Kinney	23-Jun-15	21-0566-PG	36.18	35	40	18	68			41.97	1.5 - Single family home.. This Exception is Nonseverable	2624	200	
Warren	Knowlton Twp.	B 61 L 10, 22, 43	Conti, Natale	28-Jun-18	21-0600-PG	280.7	276	0.5		11	6	0.5	99.5	2 - Future residence. This Exception is Nonseverable; 3 - Existing residences. This Exception is Nonseverable			
Warren	Knowlton Twp.	B 61 L 13	Peck, Peter & Teresa (prev. Bond Farm)	20-Apr-10	21-0473-PG	39.64	38			97			100	2 - future residence. This Exception is Nonseverable	2219	115	
Warren	Knowlton Twp.	B 63 L 1.01	Fritz, Estate of Walter & Gladys	31-Jan-08	21-0163-EP	12.5	13	68	32	92							
Warren	Knowlton Twp.	B 64 L 1	LaBarre Family L.P	17-Jan-20	21-0605-PG	106.4	97			69	7	7	100	3.7 - Leased to Triple Brook Pond Area". This Exception is Severable; 5 - Future dwelling. This Exception is Nonseverable; .4 - Driveway. This Exception is Nonseverable"			
Warren	Knowlton Twp.	B 66 L 1	Mazza, James & Stefanie	22-Oct-19	21-0601-PG	22.06	20			55			100	1.775 - Existing farmhouse. This Exception is Nonseverable			
Warren	Knowlton Twp.	B 68 L 28, 29.02	Walters, John C. & Arthur K., Jr.	7-Aug-02	21-0010-DE	161.75	156	42	25	53		5		6.5 - possible sale. This Exception is Severable	1827	143	Yes
Warren	Knowlton Twp.	B 71 L 4, 5	Ridgewood Hunt Club, L.L.C.	27-Feb-03	21-0009-DE	318	308	56	14	22	12	0.5		9.6 - to rent or sell. This Exception is Severable			Yes

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Warren	Liberty Twp.	B 0 L 0	John M. Barton #1	7-Dec-16	21-0568-PG	43.4	31	81	15	79	2	1	3	2 - Future residence. This Exception is Nonseverable; 10 - Existing residence and future flexibility. This Exception is Severable	2731	309	
Warren	Liberty Twp.	B 10 L 3.01, 35.01, 35.04	Quick, Alan & Gail	20-May-08	21-0150-EP	52.95	51	10	9	40	3			2 - exclude existing dwelling. This Exception is Nonseverable	2207	111	
Warren	Liberty Twp.	B 10 L 5	Kurnath, Albert & Jacqueline	23-Jan-09	21-0178-EP	77.21	74		60					2 - excepting existing residences. This Exception is Nonseverable; 1 - floating exception for future residence. This Exception is Nonseverable"	2236	12	
Warren	Liberty Twp.	B 11 L 22.02	Topoleski, Robert & Maurine	26-Feb-08	21-0169-EP	12.14	11	36	36	45				1 - exclude existing dwelling. This Exception is Nonseverable	2196	20	
Warren	Liberty Twp.	B 13 L 6	Barton, John M. & Cheryl #3	7-Dec-16	21-0565-PG	24.68	23	3	97	85	0.04	1.22		2 - for a future single family residence. This Exception is Nonseverable	2732	21	
Warren	Liberty Twp.	B 13 L 9	Barton, John M. #2	7-Dec-16	21-0564-PG	72.8	71	46	38	37	3	1	16	2 - Future dwelling. This Exception is Nonseverable	2732	1	
Warren	Lopatcong Twp.	B 2 L 3	Hengst, Peter & Ann Marie	11-Aug-00	21-0021-FS	201	201			50							
Warren	Lopatcong Twp.	B 2 L 5	The Land Conservancy of NJ\Sunny Hill (Raub)	31-Jul-14	21-0029-NP	31	24	11	29					7 - around farmstead. This Exception is Nonseverable	2576	221	
Warren	Lopatcong Twp.	B 94 L 22; B 97 L 1	Santini, Robert & Sarah (Morris Farm)	20-May-15	21-0067-DE	104.75	94	92	7	86	2			2 9 - future flexibility: farm mkt & residence. This Exception is Severable; 2.2 - DOT roadwork. This Exception is Severable; .36 - billboard. This Exception is Nonseverable; .124 - billboard. This Exception is Nonseverable	2614	45	
Warren	Mansfield Twp.	B 1001.02 L 32	Terhune Farm Partnership, LP #2	27-Apr-09	21-0186-EP	67.9	64	28		28				2 - exclude area around residence. This Exception is Nonseverable; 2 - exclude area around residence. This Exception is Nonseverable	2249	232	
Warren	Mansfield Twp.	B 101.02 L 43, 44	Klmmas, Estate of Gabriella	5-Dec-16	21-0543-PG	196.98	196	13	6	18	9	8	89	1 - Existing residence, garage & barn. This Exception is Nonseverable	2731	282	
Warren	Mansfield Twp.	B 102 L 2.01	John M. Barton #1	7-Dec-16	21-0568-PG	43.4	31	81	15	79	2	1	3	2 - Future residence. This Exception is Nonseverable; 10 - Existing residence and future flexibility. This Exception is Severable	2731	309	
Warren	Mansfield Twp.	B 102 L 3	Barton, John M. #2	7-Dec-16	21-0564-PG	72.8	71	46	38	37	3	1	16	2 - Future dwelling. This Exception is Nonseverable	2732	1	
Warren	Mansfield Twp.	B 102 L 4.01	Barton, John M. & Cheryl #3	7-Dec-16	21-0565-PG	24.68	23	3	97	85	0.04	1.22		2 - for a future single family residence. This Exception is Nonseverable	2732	21	
Warren	Mansfield Twp.	B 1201 L 17.01	George A. Baldwin	4-Oct-02	21-0043-EP	140.6	139	25	55	73				1.453 - for r.0.w only. This Exception is Nonseverable			
Warren	Mansfield Twp.	B 1402 L 1.01	Warren Co (Smith Estate)Rasa	12-Sep-13	21-0153-EP	161	159	16	6	51	10			1.739 - This Exception is Severable	2531	343	Yes
Warren	Mansfield Twp.	B 1402 L 22; B 1403 L 2	YENTEMA, PETER & PAMELA	29-Jun-00	21-0027-EP	104	104	22	52	90							
Warren	Mansfield Twp.	B 1402 L 23.02, 23.03	MANSFIELD TWP./NEW ERA	28-Jul-00	21-0028-EP	170.72	171										
Warren	Mansfield Twp.	B 1505 L 1.01; B 1506 L 6.01	Warren County/Wattles #2	22-Jun-12	21-0482-PG	170.53	99	95.92	4.08	73.63					2436	155	
Warren	Mansfield Twp.	B 1506 L 2.01	Warren County/Wattles #1	8-Jun-12	21-0481-PG	188.17	104	72.05	19.29	78.72	2.89		16.55		2431	252	

SADC PRESERVED FARMS - UPDATED 5/20/2022																	
County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Warren	Mansfield Twp.	B 501 L 14; B 602 L 6	Dirisio, Irma	27-Sep-13	21-0513-PG	67.83	67	55	7	70	10	2.5	50	1 - Flexibility around barns/ poss. SFR opportunity. This Exception is Nonseverable	2517	319	
Warren	Mansfield Twp.	B 601.01 L 1.01	Estate of Kenneth C. Blazier	21-Jan-00	21-0017-FS	136.06	136										
Warren	Mansfield Twp.	B 601.01 L 23	SADC/Former RJDD, LLC (Eagle Valley Farm)	29-Mar-07	21-0043-FS	78	78	37.3	16.6	36.6			99.79				
Warren	Mansfield Twp.	B 601.02 L 32	Getto, Lawrence P.	4-Aug-11	21-0151-EP	44.4	42		28	68	11			2 - exclude existing dwelling. This Exception is Nonseverable	23284	116	
Warren	Mansfield Twp.	B 601.03 L 62.01	Sams, Terry L. & Brenda C.	31-Mar-09	21-0139-EP	70	57	37	37	20	15			1 - exclude existing dwelling. This Exception is Nonseverable			
Warren	Mansfield Twp.	B 602 L 1	Munnikma, George T.	14-May-03	21-0066-EP	96.4	95	37	7	78				1 - future bldg lot for sibling. This Exception is Nonseverable			
Warren	Mansfield Twp.	B 901 L 4	Terhune Farm Partnership, LP #1	27-Apr-09	21-0185-EP	78	77	18	10		3			1 - future residence. This Exception is Nonseverable	2249	256	
Warren	Oxford Twp.	B 2 L 16	Bartha, Thomas	16-Feb-17	21-0553-PG	47.06	41	34	50	57				1 - a future single family residential unit. This Exception is Nonseverable; 5 - for a future single family residential unit. This Exception is Severable	2743	165	
Warren	Oxford Twp.	B 25 L 10	McConnell, Edward & Patricia	29-Apr-14	21-0516-PG	56	56		57	61		3.58	66.59		2552	30	
Warren	Pohatcong Twp.	B 101 L 13, 9	Santini, Robert & Sharon \Chambers Farm	14-Dec-17	21-0072-DE	92.4	90	82.5		61.57			15.64	2.756 - existing residence. This Exception is Nonseverable	2830	150	
Warren	Pohatcong Twp.	B 101 L 16.01; B 102 L 2; B 103 L 1	Jayne, William III, Bruce, Dale	25-Apr-07	21-0042-FS	127.8	128	81	3.1	80	1		13				
Warren	Pohatcong Twp.	B 101 L 3	Bowers, Russell & Laura B	22-Jan-14	21-0506-PG	50.83	50	43	56	69				1 - Retail Horticulture shop and existing Duplex residence. This Exception is Nonseverable	2539	54	Yes
Warren	Pohatcong Twp.	B 105 L 2, 46	Arthur Weeks	8-May-08	21-0415-PG	84.61	81		64	20	5			1 - future homesite. This Exception is Nonseverable; 1 - existing residence. This Exception is Nonseverable; 2 - silviculture operation. This Exception is Nonseverable	2205	196	
Warren	Pohatcong Twp.	B 105 L 44	Warren Co Beagle Club	5-Mar-09	21-0123-PG	118.91	117	28	35	15			100	2 - single family residence & beagle training. This Exception is Nonseverable	2241	175	
Warren	Pohatcong Twp.	B 106 L 7	Weeks, Arthur	30-Oct-06	21-0114-PG	19.9	19	100		99.5				1 - homesite. This Exception is Nonseverable			
Warren	Pohatcong Twp.	B 107 L 27	Santini, Robert & Sharon	24-Nov-08	21-0341-PG	70.61	63	75	8	71	1		30	1 - family residence. This Exception is Nonseverable; 1 - residence. This Exception is Nonseverable; 1 - family residence. This Exception is Nonseverable; 1 - residence. This Exception is Nonseverable; 2.1 - Existing single-family residence. This Exception is Nonseverable; 6 - future single-family residence. This Exception is Severable	2231	310	
Warren	Pohatcong Twp.	B 109 L 2, 2.04	Willever, Wayne & Wendy	24-Sep-07	21-0143-PG	28.73	27	38	27	50			85	2 - future residence. This Exception is Nonseverable	2172	311	
Warren	Pohatcong Twp.	B 109 L 60; B 110 L 7.04; B 118 L 1	SMITH, MARY E.	17-May-04	21-0079-EP	186.87	187	48	42	75	10						
Warren	Pohatcong Twp.	B 109 L 61	Czar Brothers	20-Dec-07	21-0407-PG	65	64	38	27	85				1 - Future residence. This Exception is Nonseverable	2186	270	

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE	
Warren	Pohatcong Twp.	B 110 L 13, 13.04	Chelsea Forge Vinters a/k/a Alba Vineyards	27-Apr-04	21-0373-PG	68.23	63	14	45	48	10			5 - This Exception is Nonseverable	1922	295		
Warren	Pohatcong Twp.	B 110 L 5	Czar Brothers	20-Dec-07	21-0408-PG	26	25	4	4					1 - future residence. This Exception is Nonseverable	2186	293		
Warren	Pohatcong Twp.	B 111 L 1, 2	Frey, Robert I & Gertrude - Frey Farm I	16-Sep-08	21-0039-PG	146.7	144	4	2	30	10		11	2 - Future Homesite. This Exception is Nonseverable; 1 - existing residence. This Exception is Nonseverable	2224	103		
Warren	Pohatcong Twp.	B 111 L 14	Marchesi, Rudolf C.	2-Apr-04	21-0011-PG	19.38	18	47	51	60				1 - to exclude existing house from premises. This Exception is Nonseverable	1919	57		
Warren	Pohatcong Twp.	B 111 L 6	Czar Brothers	23-Dec-14	21-0527-PG	93.9	94	54	15	52				1 - Apparent encroachment area. This Exception is Nonseverable	2596	112		
Warren	Pohatcong Twp.	B 111 L p/o 13	Frederick Zapatka Farm I	23-Dec-08	21-0042-PG	52	50	22	57	74				1 - future single-family residence. This Exception is Nonseverable; 1 - future single-family residence. This Exception is Nonseverable	2233	28		
Warren	Pohatcong Twp.	B 111 L p/o 13	Frederick Zapatka Farm II (lot 13)	23-Dec-08	21-0455-PG	52	49	20	38	57				2 - existing single-family residence. This Exception is Nonseverable; 1 - future single-family residence. This Exception is Nonseverable	2233	27		
Warren	Pohatcong Twp.	B 113 L 10, 11, 18, 5	Willard, Donald E. #2	27-Apr-04	21-0014-PG	239.7	232	41	24	58				1 - existing sfd. This Exception is Nonseverable; 1 - This Exception is Nonseverable	1924	195		
Warren	Pohatcong Twp.	B 113 L 20, 20.03	Willard, Donald E. #1	25-Mar-04	21-0013-PG	50.14	49	73	23	74				1 - This Exception is Nonseverable				
Warren	Pohatcong Twp.	B 113 L 25	Gambino, Steven R. & Audrey T.	13-Nov-02	21-0005-DE	103.83	100	12	46	69				3.022 - proposed site for residence and ag bldgs. This Exception is Nonseverable	1847	124		
Warren	Pohatcong Twp.	B 94 L 1, 2, 2.01, 4; B 95 L 1; B 96 L 1, 4, 5, 7.02	BLAZING STAR REALTY	23-Jan-98	21-0007-FS		0										Yes	
Warren	Pohatcong Twp.	B 95 L 2, 2.06	Oberly, Jack & Betty	28-Dec-15	21-0069-DE	92.35	89	91	5	98			2.13	1 - future residence. This Exception is Nonseverable; 1 - future residence. This Exception is Nonseverable; 2.269 - existing single family residence and farm buildings. This Exception is Severable	2661	1		
Warren	Pohatcong Twp.	B 95 L 2.01; B 96 L 2	Oberly, Jack	28-Jan-04	21-0105-EP	157	155	94	6	99				1 - future dwelling. This Exception is Severable; 1 - future dwelling. This Exception is Severable; 2 - This Exception is Nonseverable				
Warren	Pohatcong Twp.	B 96 L 8	FREYS LIVING TRUST	13-Oct-00	21-0032-EP	97	97	89		69						1713	114	
Warren	Pohatcong Twp.	B 96 L 9	Snyder, Glen H. & Mary A.	27-Mar-02	21-0027-DE	94	94	47	17	58						1804	223	
Warren	Pohatcong Twp.	B 98 L 10	Frey, Robert & Gertrude - Frey Farm IV	16-Sep-08	21-0460-PG	14	13	64	36	98			32	1 - existing residence. This Exception is Nonseverable	2224	145		
Warren	Pohatcong Twp.	B 98 L 21.01	CSISZLAK, JOHN & ELIZABETH	12-Oct-00	21-0044-EP	171	171	83	12	90								
Warren	Pohatcong Twp.	B 98 L 25	Frey, Robert & Gertrude - Living Trust	16-Sep-08	21-0414-PG	77.74	76	84	9	95			57	1 - Future Homesite. This Exception is Nonseverable; 1 - Future Homesite. This Exception is Nonseverable	2224	125		

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Warren	Pohatcong Twp.	B 98 L 26	Horizon Associates	6-Jan-04	21-0062-EP	120.18	117	70	24	78				1 - leased to Rapp Bros. Pallet Svcs.. This Exception is Severable; 2 - retaining house plus 2 acres. This Exception is Nonseverable; 1 - leased to Rapp Bros. Pallet Svcs.. This Exception is Severable; 2 - retaining house plus 2 acres. This Exception is Nonseverable			
Warren	Pohatcong Twp.	B 98 L 9	Frey, Robert & Gertrude - Frey Farm III	16-Sep-08	21-0057-PG	27.37	25	59	40	99				11 - future residence. This Exception is Nonseverable; 1 - existing residence. This Exception is Nonseverable	2224	159	
Warren	Pohatcong Twp.	B 99 L 2	Warren Cty (Santini)	11-Dec-03	21-0094-EP	78	73	99		100				1 - establish principal residence on currently vacant land. This Exception is Nonseverable			
Warren	Pohatcong Twp.	B 99 L 2.02	Babinsky, J Stephen & Susan	8-May-08	21-0060-PG	43.9	42	58	12	74	5			2 - existing residence & historic Mill. This Exception is Nonseverable	2205	220	
Warren	Pohatcong Twp.	B 99 L 4	Santini, Robert, Sharon, Matthew	14-Dec-17	21-0070-DE	85.17	80	60	2	73			38.19	5 - future residence. This Exception is Nonseverable	2832	50	
Warren	Washington Twp.	B 16 L 17, 9	Washington Township	16-Nov-06	21-0045-FS	151	151	92	8	90							
Warren	Washington Twp.	B 3 L 20	Enz, Kathleen M.	23-Jan-06	21-0115-EP	80.72	79	23	42	20	5			1.447 - Surrounds Existing Dwelling. This Exception is Nonseverable			
Warren	Washington Twp.	B 38 L 15, 16, 4	McDonough	7-Mar-02	21-0001-FS	187	187	65	15	50					1797	77	Yes
Warren	Washington Twp.	B 40 L 41	Munniksma, George T.	14-May-03	21-0066-EP	96.4	95	37	7	78				1 - future bldg lot for sibling. This Exception is Nonseverable			
Warren	Washington Twp.	B 40 L 87	Marra, Anthony	5-Dec-02	21-0002-PG	97.5	93	15	40					1 - This Exception is Nonseverable			
Warren	Washington Twp.	B 43 L 3	Estate of Kenneth C. Blazier	21-Jan-00	21-0017-FS	136.06	136										
Warren	Washington Twp.	B 48 L 5; B 70 L 5	SCHNETZER, A. ET AL	15-Jun-94	21-0010-EP		21										
Warren	Washington Twp.	B 48 L 53, 70.01	Heath, Joseph J. & Marilyn M.	18-Jul-07	21-0157-EP	9.32	9	89	11	50	5				2164	135	
Warren	Washington Twp.	B 48 L 70	Warren Cty/Kingsbury Farm	8-Jul-03	21-0090-EP	134.8	135	53	31	64	5						
Warren	Washington Twp.	B 48 L 72	Gibb, Jeffrey & Michelle (TLC - NJ)	8-Nov-21	21-0040-NP	27.1	26	100		89				1 - Future single family residential unit. This Exception is Nonseverable	3219	140	
Warren	Washington Twp.	B 66 L 1.06	Anema, Kristopher	13-Nov-19	21-0612-PG	23.69	20	89	8	83			89	4 - Existing dwelling and out buildings. This Exception is Nonseverable			
Warren	Washington Twp.	B 66 L 17	Sylstra, Judy Ann/Hendershot,Janette/Conklin,Edith	18-Mar-04	21-0003-FS	128.47	126	65	2	58	0.1	9.3		2 - to merge with adjoining lot. This Exception is Severable			Yes
Warren	Washington Twp.	B 70 L 2.01	SCHNETZER, M	17-May-95	21-0011-EP	128.17	128										
Warren	Washington Twp.	B 71 L 1	NJCF/Sigler, Anna	8-May-08	21-0019-NP	63	63	81	19	76				1.5 - future planned house. This Exception is Nonseverable; 10 - minor subdivision planned. This Exception is Severable; 1.5 - future planned house. This Exception is Nonseverable; 10 - minor subdivision planned. This Exception is Severable	2209	118	
Warren	Washington Twp.	B 71 L 2	JELLIFFE, M.	5-Oct-93	21-0008-EP		78										
Warren	Washington Twp.	B 71 L 3	CAPUTO, JOSEPH	20-Nov-91	21-0004-EP		147								1249	210	
Warren	Washington Twp.	B 71 L 8; B 72 L 1	SCHNETZER FARMS	14-Jan-92	21-0005-EP	133.19	133										
Warren	White Twp.	B 10 L 33	Erhardt, Vernon & Beverly	29-Apr-14	21-0522-PG	30	27	96		91			100	3 - existing SFR/farmsted & future SFR. This Exception is Nonseverable	2552	8	Yes

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Warren	White Twp.	B 11 L 4	Demeter, Frank #3	27-Sep-10	21-0476-PG	60.01	59	67.16	8.05	58.8		8	75	1 - future homesite. This Exception is Nonseverable	2338	6	
Warren	White Twp.	B 11 L 5, 6	Duckworth, Robert #2	17-Dec-08	21-0181-EP	79.19	78	86		82				1 - around existing residence. This Exception is Nonseverable	2232	259	
Warren	White Twp.	B 12 L 16, 20	Smith, John & Jean (Windy Acres North) Lot 9	23-Nov-21	21-0530-PG	79.98	80	52	6	36	14	1	71	1 - This Exception is Nonseverable	3220	165	
Warren	White Twp.	B 13 L 22	Walburn, John J. Jr.	14-Dec-15	21-0525-PG	28.08	26	60	40	52				2.3 - Existing residence. This Exception is Nonseverable	2660	247	
Warren	White Twp.	B 13 L 23	Demeter, Frank #2	8-Jul-10	21-0475-PG	56.5	56	57.1		92.04			56	1 - future residence. This Exception is Nonseverable	2324	330	
Warren	White Twp.	B 13 L 30	Demeter, Frank #1	21-Apr-10	21-0474-PG	78.31	77	31.77	32.26	37	6		70	1 - future residence. This Exception is Nonseverable	2311	207	Yes
Warren	White Twp.	B 14 L 37, 38	Martin, Kenneth / Estate of Alice & Carl Martin	15-May-13	21-0500-PG	80.96	80	9.2	55.7	56.3	21	5	35	1 - 3 existing single family residences. This Exception is Nonseverable	2496	14	
Warren	White Twp.	B 14 L 4, 52	Enz, Kathleen M.	23-Jan-06	21-0115-EP	80.72	79	23	42	20	5			1.447 - Surrounds Existing Dwelling. This Exception is Nonseverable			
Warren	White Twp.	B 15 L 1	Bartha, Thomas	16-Feb-17	21-0553-PG	47.06	41	34	50	57				1 - a future single family residential unit. This Exception is Nonseverable; 5 - for a future single family residential unit. This Exception is Severable	2743	165	
Warren	White Twp.	B 16 L 42	Race, Sam & Jean	7-Mar-17	21-0570-PG	90.67	86	15	35	66	7		50	1 - Possible Future housing. This Exception is Nonseverable; 3.355 - flexibility of use,improvements & 1 duplex residential unit.. This Exception is Severable; 1 - Possible Future housing. This Exception is Nonseverable; 3.355 - flexibility of use,improvements & 1 duplex residential unit.. This Exception is Severable	2748	1	
Warren	White Twp.	B 18 L 13	James & Cynthia Parks	13-Aug-08	21-0430-PG	45.44	44	10	40	80				1 - existing residence. This Exception is Nonseverable	2219	274	
Warren	White Twp.	B 18 L 13.03	White Township (Block18)	17-Dec-08	21-0431-PG	19.47	18	90	10	95				1 - future homesite. This Exception is Nonseverable	2232	257	
Warren	White Twp.	B 18 L 16	Hensler Farm LLC (TLCNJ)	28-Aug-19	21-0038-NP	38.7	36	37	11	60	2	2	53	1 - Possible future single family home. This Exception is Nonseverable; 2 - Possible future single family home. This Exception is Nonseverable			
Warren	White Twp.	B 18 L 68	Matthews, Ivan M. & Betty S.	12-Sep-06	21-0143-EP	42.9	39	26	56	100				2 - future dwelling site. This Exception is Nonseverable	2106	27	
Warren	White Twp.	B 18 L 71, 73, 77, 79, 82, 83	Matthews, Timothy I. & Lynda K.	8-Mar-10	21-0168-EP	95.81	88	8						6 - exclude existing dwelling/buildings. This Exception is Severable; 2 - future dwelling site. This Exception is Nonseverable	2303	348	
Warren	White Twp.	B 32 L 21, 5, 8.01	Caruso\White Township	29-Mar-05	21-0035-DE	129.5	127	2	75	80				3 - future building lot for residence. This Exception is Nonseverable; 3 - future building lot for residence. This Exception is Nonseverable			

SADC PRESERVED FARMS - UPDATED 5/20/2022

County	Municipality	Municipal Block Lot	Applicant Name	Date Closed	SADC ID	Gross Acres	Net Acres	% Prime Soil	% Statewide Soil	% Tillable	% Fresh Water Wetlands	% Mod Ag Wetlands	% Very Limited Soil	# of Acres in Exception Area & Residential Opportunities	Deed Book	Deed Page	ALE
Warren	White Twp.	B 32 L 8, 8.02, 8.03	De Boer, Robert A.	17-Oct-18	21-0598-PG	56.05	53	2	53	80			45	3 - Future residence & flexibility. This Exception is Nonseverable			
Warren	White Twp.	B 33 L 20, 20.02	Rothman, Arthur & Joan	24-Mar-17	21-0576-PG	57.49	47	18	49	51			36.87	2 - Existing single family home. This Exception is Nonseverable; 8 - Flexibility of use re: housing. This Exception is Severable	2757	48	
Warren	White Twp.	B 46 L 34; B 50 L 1	Schnieber, Harry	5-Jan-01	21-0048-EP	33.02	33	26	74	79					1728	25	
Warren	White Twp.	B 46 L 37	Hoffmann-La Roche Inc.	24-Mar-21	21-0604-PG	93.73	94	4	38				53				
Warren	White Twp.	B 46 L 8; B 62 L 7	Bullock, Clarence & Carol	20-May-05	21-0133-EP	105.5	101	89	11	93	3	1		5 - contract sale to neighbor. This Exception is Severable; 5 - contract sale to neighbor. This Exception is Severable; 5 - contract sale to neighbor. This Exception is Severable; 5 - contract sale to neighbor. This Exception is Severable	2003	37	
Warren	White Twp.	B 47 L 12; B 48 L 12	Mildred Supplee	2-Oct-08	21-0452-PG	95.5	95	80	20	92				1 - exclude existing farmstead. This Exception is Severable	2227	6	
Warren	White Twp.	B 47 L 5	Unangst, Oscar & Lorraine	11-Jan-19	21-0574-PG	87.4	86	52	9	89			40	1 - Future single family residence. This Exception is Nonseverable			
Warren	White Twp.	B 47 L 7.03	War/Pequest Development LLC	30-Nov-09	21-0195-EP	60.42	59	73	18	95				1 - future residence. This Exception is Nonseverable			
Warren	White Twp.	B 48 L 6.01	White Twp (Crossroads Farm)	12-Sep-06	21-0144-EP	112.43	109	50	29	76				3 - exclude existing dwelling and barns. This Exception is Nonseverable	2106	7	
Warren	White Twp.	B 59 L 1	Thompson, Robert P. & Gloria B. - Estate of	24-Feb-22	21-0616-PG	43.29	40	70	27	100			3	3 - Future dwelling. This Exception is Severable; 1 - Future dwelling. This Exception is Nonseverable	3247	36	
Warren	White Twp.	B 62 L 20, 24	Shoemaker, H & M #1 (TLCNJ)	20-Jun-19	21-0034-NP	115.84	112	11	29	36				1 - future single family residential unti. This Exception is Nonseverable; 2.5 - This Exception is Severable	2972	211	
Warren	White Twp.	B 62 L 24.04	Shoemaker, H & M #2 (TLCNJ)	20-Jun-19	21-0033-NP	13	12	87	12	89				1 - future single family residence. This Exception is Nonseverable	2972	242	
Warren	White Twp.	B 67 L 16	Thompson, Perie Thomas	18-Feb-16	21-0559-PG	43.13	38	62	11	66	3.09	2.95	25.42	5 - This Exception is Severable	2671	139	
Warren	White Twp.	B 69 L 22	Ridge and Valley Conservancy, Inc/Dunne	28-Dec-06	21-0006-NP	74.66	40	76	12	43	23.9			28.3 - To place in Federal Wetland Reserve Program. This Exception is Nonseverable; 6 - Building lot for child. This Exception is Severable	2126	145	
Warren	White Twp.	B 69 L 3	Carol Bullock & Estate of Clarence Bullock	30-Jun-15	21-0549-PG	61.3	59	3	31	45	28	17	65	2.8 - Future horse riding/rental operation and residence. This Exception is Nonseverable	2624	215	
Warren	White Twp.	B 71 L 12, 17	Shoemaker, Howard & Myrna	6-Jul-16	21-0552-PG	23.3	22		56	56	16.28	1.78	43.09	5 - Future housing. This Exception is Nonseverable; 5 - Existing farm buildings. This Exception is Nonseverable	2700	62	