

Appendix I. Information Sources

American Boat and Yacht Council

3069 Solomons Island Road

Edgewater, MD 21037

(410) 956-1050

www.abycinc.org

- Information about holding tank retrofits and vessel standards

Barnegat Bay National Estuary Program

Ocean County College

College Dr., P.O. Box 2001

Toms River, NJ 08754-2001

(732) 255-0472

www.bbep.org

Baykeeper

52 West Front Street

Keyport, NJ 07735

(732) 888-9870

www.nynjbaykeeper.org/news/

- Oyster recovery program

Boat/U.S. Clean Water Trust

880 S. Pickett Street

Alexandria, VA 22304

(703) 823-9550

(703) 461-2855 (fax)

www.boatus.com

- Clean boating educational materials

Clean Ocean Action

P.O. Box 505

Highlands, NJ 07732-0505

(732) 872-0111

(732) 872-8041 (fax)

www.cleanoceanaction.org

- Marine educational material
- Storm drain stenciling information and materials
- Hosts the annual New Jersey coastal cleanup

Delaware Estuary Program

Partnership for Delaware Estuary

P.O. Box 7360

West Trenton, NJ 08628

(609) 883-9500

www.delawareestuary.org

Green Seal

1001 Connecticut Avenue, NW, Suite 827

Washington, DC 20036-5525

(202) 872-6400

www.greenseal.org

- Environmentally responsible products and services
- Product Recommendations

Jacques Cousteau National Estuarine Research Reserve

Coastal Education Center

130 Great Bay Blvd.

Tuckerton, NJ 08087

(609) 812-0649

(609) 294-8597 (fax)

www.jcnerr.org

- Marine research and education

Manasquan River Watershed Association

c/o Monmouth County Mosquito Commission

P.O. Box 162

Eatontown, NJ 07724

(732) 542-3630

(732) 542-3267 (fax)

www.shore.co.monmouth.nj.us/area12/

- Environmental educational materials
- New Jersey Clean Marina materials
- Watershed management

Marine Trades Association of New Jersey

1451 Route 88E

Suite 11

Brick, NJ 08724-3152

(732) 206-1400

(732) 206-1413 (fax)

www.mtanj.org

- Marine educational materials
- Legislative updates
- Model Stormwater Pollution Prevention Plan available

Native Plant Society of New Jersey

Office of Continuing Professional Education

Cook College

102 Ryders Lane

New Brunswick, NJ 08901-8519

www.npsnj.org

National Fire Protection Association

1 Batterymarch Park

Quincy, MA 02169-7471

(800) 344-3555

www.nfpa.org

- Copies of NFPA standards (may be available from your local fire marshal)

National Response Center

(1-800) 424-8802

New Jersey Department of Environmental Protection

PO Box 402

401 East State Street

Trenton, NJ 08625-0402

(609) 777-DEP3 (general information)

1-877-WARN DEP (24-Hour Emergency Hotline)

www.state.nj.us/dep/

Coastal Management Office

(609) 633-2201

- Clean Marina Program
- Coastal resource and ecosystem conservation

Environmental Education

(609) 984-9802

- Environmental education materials & programs

Emergency Response

1-877-WARNDEP

- Discharge emergency response

Fish and Wildlife

(609) 292-2965

- Fisheries management
- New Jersey Clean Vessel Act

Recycling Office

(609) 984-3438

- www.state.nj.us/dep/dshw
- General information and recycling coordinators

Watershed Management

(609) 984-0058

- Water pollution control
- Water quality restoration

New Jersey Department of Transportation

Office of Maritime Resources

1035 Parkway Avenue, E & O Building

P.O. Box 837

Ewing, NJ 08628

(609) 530-4770

(609) 530-4860 (fax)

www.state.nj.us/transportation/works/maritime

- Management of dredging activities
- Funding opportunities

New Jersey Marine Sciences Consortium

Building 22, Fort Hancock

Highlands, New Jersey 07732

Phone: (732) 872-1300

Fax: (732) 291-4483

www.njmssc.org

- New Jersey Sea Grant Program
- Marine research and education

New Jersey State Police

Marine Police Stations

- Atlantic City (609) 441-3586
- Bivalve (856) 785-1330
- Burlington (609) 387-1221
- Lake Hopatcong (973) 663-3400
- Monmouth (732) 842-5171
- Newark Bay (973) 578-8173
- North Wildwood (609) 522-0393
- Ocean (609) 296-5807
- Point Pleasant (732) 899-5050

Pumpout Guide

www.dbrssa.rutgers.edu/ims/pumpout/viewer.htm

Rutgers Cooperative Extension

Cook College

State University of New Jersey

88 Lipman Dr.

New Brunswick, NJ 08901-8525

(732) 932-9306

<http://www.rce.rutgers.edu>

- Environmental education
- Hard Clam and Aquaculture interest

Rutgers University

Institute of Marine and Coastal Sciences

71 Dudley Road

New Brunswick, NJ 08901-8521

(732) 932-6555

<http://marine.rutgers.edu>

- Research
- Education

United States Coast Guard Auxiliary

(877) 875-6296

www.cgaux.org

- Boating courses
- Boat safety checks

The Ocean Conservancy

1725 DeSales Street, Suite 600 Washington, DC 20036

(202) 429-5609

www.oceanconservancy.org

- Marine debris educational material
- Storm drain stenciling information and materials
- Information about the annual international coastal cleanup

Appendix II. Permitting Information and Assistance

New Jersey Department of Environmental Protection

Air Pollution Control (N.J.A.C. 7:27)

- Permitting, Air Quality Permitting Program (609) 633-2829
- Enforcement Regional Offices
 - Northern/Metro (973) 299-7700
 - Central (609) 584-4100
 - Southern (856) 614-3601

Dredging Permit

- Office of Dredging and Sediment Technology (609) 292-9203

Hazardous Waste Program

- Hotline (609) 292-8341
- Regulations (609) 984-2014

Hazardous Waste (Resource Conservation and Recovery Act Regulations) (N.J.A.C. 7:26G)

- Enforcement Regional Offices
 - Northern (973) 299-7592
 - Central (609) 584-4250
 - Southern (856) 614-3658
- Permitting, Office of Permitting and Technical Programs (609) 984-5950

Land Use Regulation Program

(609) 292-1235

- Land use permits and technical assistance
- CAFRA, Wetlands, Waterfront Development, Tidelands, & Stream Encroachment

NJPDES Stormwater Permit (N.J.A.C. 7:14A)

- Bureau of Nonpoint Pollution Control (609) 633-7021

New Jersey Worker & Community Right to Know Act (N.J.A.C. 7:1G)

- Office of Pollution Prevention & Right to Know (609) 292-6714

Pesticides Control Act (N.J.A.C. 7:30)

- Licensing and Permitting (609) 530-4070
- Pesticide Compliance (609) 984-6568

Solid Waste Management (N.J.A.C. 7:26 and 7:26A)

- Solid Waste Enforcement, all regions (609) 584-4180
- Solid Waste Permitting and Registration (609) 984-2080

Tidelands Instrument

- Bureau of Tidelands Management (609) 292-2573

Underground Storage Tanks (N.J.A.C. 7:14B)

- Bureau of Underground Storage Tanks (609) 292-8761

Water Pollution Control (N.J.A.C. 7:14 and 14A)

- Enforcement Regional Offices
 - Northern (973) 299-7529
 - Central (609) 584-4200
 - Southern (856) 614-3655

Appendix III. Sample Contract Language

FOR TENANTS:

I, _____, understand that _____
(name) (marina/boatyard)

subscribes to and enforces pollution prevention procedures. I further understand and agree that in return for the privilege of performing work on a boat at this facility such as hull cleaning, washing, sanding, polishing and /or painting; bottom cleaning, sanding, scraping, and/or painting; opening the hull for any reason, e.g., installation of equipment or engine work; engine and/or stern drive maintenance, repair, painting; etc., it is my responsibility to comply with, at a minimum, the following pollution prevention practices. I understand that this list may not be complete and pledge that I will exercise common sense and judgment in my actions to ensure that my activities will not deposit pollution residues in surface waters or elsewhere where they may be conveyed by stormwater runoff into the surface waters. I understand that failure to adopt pollution prevention procedures may result in expulsion from the marina/boatyard (insert name of facility) and forfeiture of rental fees. I understand that I may elect to employ the facility to perform potential pollution producing activities on my behalf in which case the responsibility for compliance with the best management practices is entirely theirs.

Signed _____ Date _____

FOR SUB-CONTRACTORS ONLY:

I understand and agree to have my proposed work first authorized by this facility and that I will adhere, at a minimum, to the contents of this document. I further understand that because of the nature of my proposed work, the facility may require that I be supervised by an employee of said facility for which, I will pay the normal existing labor rate.

Signed _____ Date _____

POLLUTION PREVENTION PRACTICES:

A. REPAIRS AND SERVICE (to hull and engine: painting, cleaning, washing, sanding, scraping, etc.)

1. Work on hulls and engines only in designated areas or use portable containment enclosures with approval of marina management.
2. Use tarps and vacuums to collect solid wastes produced by cleaning and repair operations-especially boat bottom cleaning, sanding, scraping, and painting.
3. Conduct all spray painting within an enclosed booth or under tarps.
4. Use non-toxic, biodegradable solvents.
5. Capture debris from boat washing and use only minimal amounts of phosphate-free, non-toxic, and biodegradable cleaners.
6. Use drip pans for any oil transfers, grease operations, and when servicing I/Os and outboard motors.
7. Obtain management approval before and after repairs that open the hull.
8. Use spill proof oil change equipment.

B. VESSEL MAINTENANCE WASTE

1. Non-toxic residue of sanding, scraping, and grinding: bag and dispose of in regular trash.
2. Toxic and non-environmentally safe solvents and cleaning liquids: seek specific directions from marina management or dispose of with licensed agency.

C. FUEL OPERATIONS

1. Install fuel/air separator on fuel tank vent line(s) to prevent overflow of fuel through vent.
2. Keep petroleum absorbent pad(s) readily available to catch or contain minor spills and drips during fueling.

D. WASTE OIL AND FUEL

1. Recycle used oil and antifreeze.
2. Add a stabilizer to fuel tank in the fall or an octane booster to stale fuel in the spring. Use the fuel or take it to a household hazardous waste collection site.
3. Absorbent materials soaked with oil or diesel: drain liquid and dispose of in used oil recycling container; double bag absorbent material in plastic and dispose of in regular trash receptacle.
4. Absorbent materials soaked with gasoline (flammable): air dry and reuse.
5. Bioremediating absorbent products: dispose of in regular trash as long as no liquid is dripping. Because the microbes need oxygen to function, do not seal in plastic.
6. Oil filters: drain and recycle the oil; recycle the filter or double bag and put in regular trash.

E. ONBOARD PRACTICES

1. Maintain oil absorbent pads in bilge. Inspect no less than annually.
2. Do not discharge bilge water if there is a sheen to it.
3. Use only low-toxic antifreeze (propylene glycol). Recycle used antifreeze (even used low-toxic antifreeze contains heavy metals).

F. SEWAGE HANDLING

1. Never discharge raw sewage within New Jersey waters.
2. If you have an installed toilet, you must have an approved Marine Sanitation Device (MSD).
3. Do not discharge Type I or Type II marine sanitation devices within the marina basin.
4. Use marina restroom facilities when at slip.
5. Do not empty port-a-pots overboard; use marina dump facility. Do not empty port-a-pots in the restrooms.
6. Do not discharge holding tanks overboard; use pumpout facility.
7. If you must use a holding tank additive, use an enzyme-based product. Avoid products that contain quaternary ammonium compounds (QACs), formaldehyde, formalin, phenal derivatives, alcohol bases, or chlorine bleach.
8. Live aboards, place a dye tablet in holding tank after each pumpout. The dye will make any illegal discharges clearly visible.

G. ORGANIC WASTE

1. Clean fish only in designated areas.
2. Grind, compost, or double bag fish scraps (depending on the services offered by your marina).
3. Walk pets in specified areas and dispose of their wastes, double-bagged, in the dumpster.

H. SOLID WASTE

1. Recycle plastic, glass, aluminum, and newspaper (tailor this section to fit your facility's practices).
2. Place trash in covered trash receptacles; replace covers.

Appendix IV. Conservation Landscaping

Conservation landscaping works with nature to reduce pollution and enhance wildlife habitat. It encourages a low input formula for yard care: less fertilizers and pesticides, proper lawn care and alternatives to turf. Wise management of soil, water and vegetation are the key to conservation landscaping. This includes maintaining a healthy vegetative cover, preventing soil erosion from wind and water, and maintaining proper soil pH and fertility levels.

Water conservation is a vital element to conservation landscaping. Excess or wasted water runs off the land carrying nutrients, sediments and even traces of toxic products into nearby rivers and streams. Protection of local waterways depends upon reduced water runoff. You can reduce the amount of water used to maintain your yard, by as much as two-thirds, with little expense or effort. Some key elements include timing and thoroughness of watering, proper equipment and plant selection.

Diversity in the landscape provides for the needs of people and wildlife. No matter how large or small an area, you can create diversity by utilizing different types of plants. Native grasses, ground covers, wildflowers, shrubs and trees provide a variety of shapes, colors, smells and habitats. Even very small or urban yards can be transformed into a natural landscape that protects water quality and provides important habitat.

Avoid using non-native invasive plants. Visit the NJDEP website for a list of the plants found in New Jersey that should be avoided.

Master Gardeners

Master Gardeners of Rutgers Cooperative Extension are a group of trained volunteers who provide horticultural programs and services to enhance their communities. Master Gardeners are enthusiastic, willing to share ideas, and offer assistance to those interested in beneficial landscaping.

Rutgers Cooperative Extension has Master Gardener programs in the following counties:

- Bergen County
- Camden County
- Essex County
- Gloucester County
- Hunterdon County
- Mercer County
- Middlesex County
- Monmouth County
- Ocean County
- Passaic County
- Somerset County
- Sussex County
- Union County

For more information about the Master Gardener's Program and/or your local county program visit www.rce.rutgers.edu/mastergardeners/.

Native Wildflowers and Grasses of the Northeastern U.S.

The following information was compiled by the U.S. Fish and Wildlife Service, Chesapeake Bay Field Office, 177 Admiral Cochrane Drive, Annapolis, MD 21401, (410) 573-4593. States included in the Northeastern region of the U.S. include: KY, WV, OH, VA, DC, MD, DE, PA, NJ, NY, RI, CT, MA, VT, NH, ME

Latin Name	Common Name	Ann. Per.	Color	Ht.	Blooms	Moisture			Soil			Sun					
						D	A	W	S	L	C	F	P	S			
<i>Wildflowers</i>																	
<i>Aquilegia canadensis</i>	Eastern Columbine	P	Scarlet	1-2'	Mar-May	•	•			•	•	•	•	•			
<i>Asclepias incarnata</i>	Swamp Milkweed	P	Pink	3-5'	Jun-Aug		•	•	•	•	•	•	•	•			
<i>Asclepias tuberosa</i>	Butterfly Milkweed	P	Orange	2-3'	Jun-Aug	•			•	•			•				
<i>Aster laevis</i>	Smooth Aster	P	Violet	2-4'	Aug-Oct	•	•		•	•			•				
<i>Aster novae-angliae</i>	New England Aster	P	Purple	2-6'	Aug-Oct	•	•		•	•	•	•	•	•			
<i>Caltha palustris</i>	Marsh Marigold	P	Yellow	1-2'	Apr-May		•	•	•	•			•	•			
<i>Chelone glabra</i>	White Turtlehead	P	White	2-4'	Aug-Sep			•	•	•			•	•			
<i>Coreopsis tinctoria</i>	Tickseed Sunflower	A	Yellow	1-3'	Jun-Sep	•			•	•			•	•			
<i>Coreopsis verticillata</i>	Moonbeam Coreopsis	P	Yellow	1-2'	Jun-Oct	•	•		•	•			•				
<i>Eupatorium dubium</i>	Eastern Joe Pye Weed	P	Purple	4-7'	Jul-Sep		•	•		•	•	•	•	•			
<i>Eupatorium perfoliatum</i>	Boneset	P	White	3-4'	Jul-Aug		•	•	•	•	•	•	•				
<i>Eupatorium purpureum</i>	Joe Pye Weed	P	Pink	2-6'	Jul-Sep		•			•			•	•			
<i>Geranium maculatum</i>	Wild Geranium	P	Pin-Pur	1-2'	Apr-Jul	•	•		•	•			•	•	•		
<i>Iris versicolor</i>	Blue Flag Iris	P	Purple	2-3'	Jun-Jul			•	•	•			•				
<i>Liatris spicata</i>	Blazingstar	P	Purple	2-5'	Jun-Sep	•	•		•	•			•	•			
<i>Lobelia cardinalis</i>	Cardinal Flower	P	Red	2-5'	Jul-Sep		•	•	•	•			•	•			
<i>Lupinus perennis</i>	Lupine	P	Blue	1-2'	May-Jun	•	•		•				•	•			
<i>Monarda didyma</i>	Bee Balm	P	Scarlet	2-4'	Jun-Jul	•	•	•		•	•	•	•	•			
<i>Monarda fistulosa</i>	Wild Bergamot	P	Lavendar	2-5'	Jun-Jul	•	•		•	•	•	•	•	•	•		
<i>Oenothera perennis</i>	Sundrops	P	Yellow	1-3'	May-Aug	•			•				•				
<i>Opuntia humifusa</i>	Prickly Pear Cactus	P	Yellow	1'	Jun-Jul	•	•		•	•			•	•			
<i>Penstemon digitalis</i>	Smooth Penstemon	P	White	2-3'	Jun-Jul	•	•		•	•	•	•	•	•			
<i>Penstemon leavigatus</i>	Beardtongue	P	White	1-2'	May-Jun		•			•				•	•		
<i>Phlox divaricata</i>	Blue Phlox	P	Blue	.5-1'	Apr-May		•			•				•	•		
<i>Phlox subulata</i>	Moss Pink	P	Pin-Wht	.5-1'	Apr-May	•	•		•	•	•	•	•	•			
<i>Rudbeckia fulgida</i>	Black Eyed Susan	P	Yellow	1-3'	Jul-Sep	•	•		•	•	•	•	•	•			
<i>Solidago rigida</i>	Rigid Goldenrod	P	Yellow	3-5'	Aug-Oct	•	•		•	•			•				
<i>Solidago rugosa</i>	Rough Goldenrod	P	Yellow	3-5'	Aug-Oct		•	•	•	•			•	•			
<i>Vernonia noveboracensis</i>	New York Ironweed	P	Purple	5-8'	Aug-Sep		•	•		•	•	•	•	•			
<i>Viola pedata</i>	Birds Foot Violet	P	Purple	1'	Mar-Jun	•			•	•			•				

Latin Name	Common Name	Ann. Per.	Color	Ht.	Blooms	Moisture			Soil			Sun		
						D	A	W	S	L	C	F	P	S
<i>Andropogon gerardi</i>	Big Bluestem	P	see note	3-8'		•	•	•	•	•	•	•	•	•
<i>Andropogon virginicus</i>	Broomsedge	P		1-3'		•	•		•	•	•	•	•	
<i>Elymus canadensis</i>	Canada Wild Rye	P				•	•		•	•	•	•	•	
<i>Panicum virgatum</i>	Switchgrass	P		3-6"			•	•	•	•	•	•		
<i>Schizachyrium scoparium</i>	Little Bluestem	P		4'		•	•		•	•		•	•	
<i>Sorghastrum nutans</i>	Indiangrass	P		5-7'		•	•		•	•		•	•	

Note: The grasses are various shades of greens, blues, goldens, coppers during different times of year. This list was developed from several sources and represents only a partial list of species. Most species were selected because of their availability from some seed companies. Most plants are also available in pots.

Sampling of Other Native Plants

	Name	Height	Features
Evergreen	American Holly, <i>Ilex opaca</i>	45'	Red berry; wildlife value; needs moist, acid soil
	Eastern Red Cedar, <i>Juniperus virginiana</i>	80'	Pyramidal; wildlife value; thick branches, dense foliage; tolerates poor soils
	Canadian Hemlock, <i>Tsuga canadensis</i>	90'	Pyramidal; dense habitat; wildlife value; prefers rich, moist soil
Deciduous Trees	Shagbark Hickory, <i>Carya ovata</i>	60' - 80'	Oval; narrow habitat; nuts; wildlife value; needs deep, rich soil and sun
	White Oak, <i>Quercus alba</i>	60' - 90'	Round-headed, largest oaks; wildlife value; tolerates range of soils
	Sourwood, Sorrel Tree, <i>Oxydendron arboreum</i>	40' - 60'	Pyramidal; flowers in July, glossy foliage, striking fall color
Evergreen Shrubs	Inkberry, <i>Ilex glabra</i>	3' - 15'	Globular; nectar for bees, open habit, small leaf, black berry; tolerates sandy, peaty, acid soils
	Bayberry, <i>Myrica pensylvanica</i>	4' - 8'	Persistent leaves; aromatic; wildlife value; tolerates dry, sandy soils
	Wax Myrtle, <i>Myrica cerifera</i>	25' - 30'	Persistent leaves; aromatic; wildlife value; tolerates dry, sandy soils
Deciduous Shrubs	Red Chokeberry, <i>Aronia arbutifolia</i>	9'	Flowers May-June, smooth pale leaves, red berry; wildlife value; tolerates wet acid or dry soil
	Sweet Pepperbush, <i>Clethra alnifolia</i>	6'	Oval; fragrant flower July-Aug, persistent brown seed; wildlife value; tolerates acid wet or dry soil and some shade
	Flame Azalea, <i>Rhododendron calendulaceum</i>	9'	Oval; May-June flower; tolerates dry, acid soil and light shade
Ground Covers	Violet Wood Sorrel, <i>Oxalis violacea</i>	4" - 8"	Excellent for rock gardens; tolerates some shade, dry soil, and drought
	Blazing Star, <i>Liatris spicata</i>	1"-3"	Rose-purple flowers, late summer bloom, hairy stem
	Bird-Foot Violet	2"-6"	Purple flowers; tolerates some shade, dry soil, and drought

Native Plant Nurseries

The following list identifies Nurseries that sell native plants. This list was prepared by:
Native Plant Society of New Jersey, Inc., Cook College, 102 Ryders Lane, New Brunswick, NJ 08901-8519.

RETAIL NURSERIES

A Wild Bird Oasis

Herbaceous & Woody Plants
741 Strokes Road
Medford, NJ 08055
(609) 654-6777
<http://www.awidbirdoasis.com>

Bowmans Hill Wildflower Preserve

No mail orders
Herbaceous & Woody Plants
PO Box 685
New Hope, PA 18938
(215) 862-2924
<http://www.bhwp.org>
email: bhwp@bhwp.org

Cummins Garden

\$2.00 catalog- Woody Plants
22 Robertsville Road
Marlboro, NJ 07746
(908) 536-2591

Fairweather Gardens

\$2.00 catalog
Woody Plants (mail order only)
PO Box 330
Greenwich, NJ 08323
(856) 451-6261
<http://www.fairweathergardens.com>

Fancy Fronds

\$2.00 catalog- Hardy Ferns
PO Box 1090
God Bar, WA 98251
(360) 793-1472
<http://www.fancyfronds.com/>

Flora for Fauna Nursery

Free catalog
Herbaceous & Woody Plants
RR3 Box 438, Friedreichstadt Ave.
Woodbine, NJ 08270
(609) 861-5102

Foliage Gardens

\$2.00 catalog- Hardy Ferns
2003 128th Avenue S.E.
Bellevue, WA 98005
(206) 747-2998

Native Gardens

\$2.00 catalog
Herbaceous & Woody Plants
Route 1, Box 494
Greenback, TN 37742
(615) 956-3350

Niche Gardens

\$3.00 catalog
Herbaceous & Woody Plants
1111 Dawson Road
Chapel Hill, NC 27516
(919) 967-0078

Redbud Native Plant Nursery

Wholesale & Retail
1214 N Middletown Road
Glen Mills, PA 19342
phone: (610) 358-4300
fax: (610) 358-3330
<http://www.redbudnativeplantnursery.com>

Sunlit Gardens

\$3.00 catalog
Herbaceous & Woody Plants
174 Golden Lane
Andersonville, TN 37705
(423) 494-8237
email: sungardens@aol.com

Toadshade Wildflower Farm

Free catalog
Herbaceous Plants
53 Everittstown Road
Frenchtown, NJ 08825
(908) 996-7500
<http://www.toadshade.com>
email: toadshade@toadshade.com

Virginia Natives

\$2.00 catalog
Herbaceous & Woody Plants
PO Box D
Hume, VA 22639
(540) 364-1665

WE-DU Natives

\$2.00 catalog
Herbaceous & Woody Plants
Route 5, Box 724
Marion, NC 28752
(704) 738-8300
<http://www.we-du.com>

Wild Earth Native Plant Nursery

Herbaceous & Woody Plants
PO Box 7258
Freehold, NJ 07728
(908) 308-9777 (Nursery is in Jackson, NJ)
email: wildearthpn@compuserve.com

Woodlanders

\$2.00 catalog
Herbaceous & Woody Plants
1128 Collecton Avenue
Aiken, SC 29801
(803) 648-7522

Yellow Springs Farm

Herbaceous, Woody Plants, Ferns, & Grasses
1165 Yellow Springs Road
(610) 827-2014
<http://www.yellowspringsfarm.com>
email: catherine@yellowspringsfarm.com

WHOLESALE ONLY

Arrowwood Nursery

\$3.00 catalog
Herbaceous & Woody Plants
870 W. Malaga Road, Route 659
Williamstown, NJ 0894
(609) 697-9486

Pinelands Nursery

\$3.00 catalog
Herbaceous & Woody Plants
323 Island Road
Columbus, NJ 08022
(609) 291-9486

Information from the NJ Native Plant Society:

http://www.npanj.org/sources_native_plants.htm

New Jersey Nurseries & Landscapers

This list was prepared by:

New Jersey Nursery & Landscape Association, <http://www.gardennj.net/CNLPfirms.html>

Ambleside Gardens

Route 206, Box 220
Belle Mead, NJ 08502
(908) 359-8388

Anton F. Kuppek Landscaping

PO Box 956
Pennington, NJ 08534
(609) 737-0760

Applefarm Landscaping

191 Hwy 35
Red Bank, NJ 07701
(732) 747-0001

Baumley Nursery

4339 Route 27
Princeton, NJ 08540
(732) 821-6819

Better Stones & Gardens Inc.

431 Central Park Drive
New Mildford, NJ 07646

Bill's Landscaping & Lawn Maint.

PO Box 4067
Bayonne, NJ 07002

Bloomers Home & Garden Center

344 Huffville Cross Keys Road
Sewell, NJ 08080
(856) 589-0200

Blue Meadow Farms

378 Pulis Avenue
Franklin Lakes, NJ 07417
(201) 891-4386

Bocchieri Farm Produce

226 US Hwy 1 North
Edison, NJ 08817
(732) 985-3646

Bokma Bros. Inc.

173 E. Grant Ave.
Vineland, NJ 08360
(856) 691-1559

Bongionvanni Landscaping

707 West Broad Street
Westfield, NJ 07090
(908) 232-1406

Brothers Lawn Service

31 Friar Lane
Freehold, NJ 07728
(732) 780-8843

Bulk's Nurseries

89 Woodville Road
Freehold, NJ 07728
(732) 462-5500

Buono Landscaping

71 Marshalls
Hopewell, NJ 08525
(609) 466-2205

CC Landscaping

726 Merric Ave.
Collingswood, NJ 08108
(856) 858-1165

Caliper Farms Nursery

447 Griggstown Road
Belle Mead, NJ 08502
(908) 904-9446

Central Jersey Landscaping

PO Box 429
Englishtown, NJ 07728

Central Jersey Nurseries

28 Hamilton Road
Hillsborough, NJ 08844
(908) 359-4652

Cerbo's Parsippany Greenhouses

440 Littleton Road
Parsippany, NJ 07054
(973) 334-2623

Charlie Vincent Landscaping Contr.

3251 Valley Road
Basking Ridge, NJ 08525
(908) 647-2236

Chux Landscaping Inc.

332 Changebridge Road
Pine Brook, NJ 07058
(973) 808-0888

Cinnaminson Nurseries

400 Forklanding Road
Cinnaminson, NJ 08077
(856) 829-2859

CLC Landscaping Design

58 Ringwood Avenue
Ringwood, NJ 07465
(973) 839-6026

Condurso's Garden Center

96 River Road
Montville, NJ 07045
(973) 263-8814

Conners Landscaping

PO Box 314
Allentown, NJ 08501

Country Landscape Concepts

622 Chestfield-Arneytown Road
Trenton, NJ 08620
(609) 298-6743

Crosswicks Farms

Ellisdale Road
Allentown, NJ 08501

D&S Landscaping Inc.

120 Alfred Street
Edison, NJ 08820
(732) 549-6387

D'Angelos Garden World

240 Newton-Sparta Road
Newton, NJ 07860

D'Egidio & Son Landscaping

21 Sagamore Road
Parsippany, NJ 07054

Dambly's Garden Center

51 W. Factory Road
Berlin, NJ 08009
(856) 767-6883

Dean's Lawn & Landscape Co.

92 Welsh Lane
Somerset, NJ 08873

Del Guadio's Garden Shop

816 Route 579
Pittstown, NJ 08867
(908) 730-9695

Distinctive Concepts

30 Georgia Trail
Medford, NJ 08055
(609) 953-7760

Donaghy's Lawn Maintenance

19 Cloverdale Avenue
Villas, NJ 08251

Dutch Neck Landscaping

RR#2 Box 36 Trench Road
Bridgeton, NJ 08302

East Woodland Associates

PO Box 7258
Freehold, NJ 07728

Eastern Landscape Associates

197-A Laurel Avenue
Holmdel, NJ 07733
(732) 671-6089

ECM Landscaping

109 Alexander Avenue
Upper Montclair, NJ 07043
(973) 746-2421

Fernbrook Nursery
PO Box 46, Georgetown Road
Bordentown, NJ 08505
(609) 298-8282

Ferrucci Nurseries
1745 Piney Hollow Road
Newfield, NJ 08344
(856) 697-1950

Five Star Landscape Design
216 E. Arbutus Avenue
Absecon Highlands, NJ 08201

Frederickson Landscaping
95 Bartley Road
Long Valley, NJ 07853
(908) 876-4816

Fredette Landscaping
PO Box 373
Montclair, NJ 07042

Fuertges Landscaping
109 Ford Road
Denville, NJ 07834
(973) 625-0077

Fullerton Landscape & GC
7 Howard Blvd.
Ledgewood, NJ 07852
(973) 927-5900

Gardens Gate
116 Carlson Parkway
Cedar Grove, NJ 07009
(973) 890-9428

Gardens of the World
21 Hilldale Road
Pine Brook, NJ 07058
(973) 227-1754

Green Thumb Gardens
702 Lacey Road
Forked River, NJ 08731
(609) 693-6331

Greenwood Landscaping
3 Bowne Station Road
Stockton, NJ 08559
(609) 397-1951

Halka Nurseries
240 Sweetmans Lane
Englishtown, NJ 07726
(732) 462-8450

Harvest Moon Nursery
87 Federal City Road
Lawrenceville, NJ 08648
(609) 737-1079

Heatherhaugh Farms Nursery
PO Box 86
Deerfield, NJ 08313

Heaven on Earth Landscaping
PO Box 2727
Westfield, NJ 0709

Herold's Landscaping LLC
194 Route 206 South
Flanders, NJ 07836
(973) 252-0200

Hoagland's Landscape
201 Hughes Drive
Hamilton Square, NJ 08690

Hopewell Nursery
54 Harmony Rd.
Bridgeton, NJ 08302
(856) 451-5552

Huhn's L/S Landscaping
PO Box 86
Sea Girt, NJ 08750
(732) 223-0700

J. Cugliotta Landscape/Nursery
1982 Route 206
Southampton, NJ 08088
(609) 859-9333

J Santucci Landscaping

PO Box 11242
Fairfield, NJ 07004

Jacobsen Landscape Contr.

118 S. Third Street
Park Ridge, NJ 07656
(201) 391-4020

JJ Theibault Jr. Landscape Contr.

1245 Ridge Ave.
Lakewood, NJ 08701
(732) 363-4170

JMB Lanscape Co

PO Box 660
New Providence, NJ 07974

Johnson Farms

PO Box 65
Deerfield, NJ 08313

K&S Landscape Contractors

168 Oak Glen Rd.
Howell, NJ 07731
(732) 938-6099

Kale's Nursery & Landscape

133 Carter Rd.
Princeton, NJ 08540
(609) 921-9248

Krygier's Nursery

741 Cranbury S. River Rd.
Rt 535
(732) 257-5727

L&R Landscaping

PO Box 484
Cranbury, NJ 08512

Landesign

98 Readington Rd.
Whitehouse Station, NJ 08889
(908) 534-5358

Lawrence Landscapes Inc.

209 Bakers Basin Rd.
Lawrenceville, NJ 08648
(609) 896-1444

Leonburg Nurseries

PO Box 535, 810 N. Lenola Rd.
Moorestown, NJ 08057
(856) 234-7590

Levanduski Landscapes

PO Box 17
Windsor, NJ 08561
(609) 259-1930

Limbach's Landscaping

31 Noe Ave.
Madison, NJ 07940
(973) 377-4715

Lipinski Landscape & Irrigation

180 Elbo La., PO Box 605
Mt. Laurel, NJ 08054
(856) 234-2221

LJ Makrancy & Sons Landscaping

947 Kuser Rd.
Trenton, NJ 08619
(609) 587-0477

Long Landscape Contr.

385 Colts Neck Rd.
Farmingdale, NJ 07727
(732) 938-7020

Longwood Gardens

PO Box 501
Kennett Square, NJ 19348

Lower Valley Landscape Co.

418 Trimmer Rd.
Califon, NJ 07830
(908) 832-9300

Mapleton Nurseries

PO Box 396 Mapleton Rd.
Kingston, NJ 08528
(609) 430-0366

McCurrach Landscape Designer

111 Battin Rd.
Fair Haven, NJ 07704

Michele's Brokerage Inc.

135 Coleman Road
Elmer, NJ 08318
(856) 358-4737

Miller Landscape Services

5 Higginsville Rd.
Neshanic Station, NJ 08853
(908) 284-0693

Mr. Jones' Gardens & Grounds

27 Arch St.
High Bridge, NJ 08829

Nature's Touch Lawns

55 Copperfield Rd.
Trenton, NJ 08610
(609) 585-7398

Neighborhood Pride Landscaping

174 S. Lakeside Dr.
Medford, NJ 08055
(609) 953-9404

Nursery Product Supplies

462 Parvin Mill Rd.
Bridgeton, NJ 08302
(856) 451-4402

O'Conner Landscaping

33 Hibernia Rd.
Rockaway, NJ 07866
(973) 627-2461

Parkside Gardens

51 Route 206
Somerville, NJ 08876
(908) 725-4595

Picture Perfect Landscaping

120 Slabtown Rd.
Elmer, NJ 08318

Pinelands Nursery

323 Island Rd.
Columbus, NJ 08022
(609) 291-9486

Plant Detectives Nursery & Garden Center

45 Route 206
Chester, NJ 07930
(908) 879-6577

Pleasant Run Nurseries

PO Box 247
Allentown, NJ 08501
(609) 259-9164

Princeton Nurseries

PO Box 185
Allentown, NJ 08501
(609) 259-7671

Rappleyea Nursery

303 Schuster Lane
Jamesburg, NJ 08831
(732) 792-0700

Redwood Gardens Nursery

65 Morris Turnpike
Randolph, NJ 07869
(973) 584-0778

Ritchie Landscaping

127 Wemrock Rd.
Freehold, NJ 07728
(732) 431-7691

River Nursery

287 Princeton Ave.
Brick, NJ 08724
(732) 899-0048

Rohsler's Allendale Nursery

100 Franklin Turnpike
Allendale, NJ 07401
(201) 327-3156

Rutgers Landscape

PO Box 301
Ringoos, NJ 08551
(908) 788-2600

Sacco's Landscape Inc.

190 Washington St.
Long Branch, NJ 07740
(732) 229-0391

Scenic Gardens

33 LaSalle Ave.
Hasbrouck Heights, NJ 07604
(201) 288-6389

Scenic Source

PO Box 97
Hightstown, NJ 08520

Sickles Market

PO Box 56 Harrison Ave.
Little Silver, NJ 07739

Sterling Hort. Services

101 Columbia Rd.
Morristown, NJ 07960

Stony Brook Gardens

PO Box 714
Pennington, NJ 08534
(609) 737-7644

Sun Valley Services

4 Leslie Courts
Morris Township, NJ 07960
(973) 644-4669

Sussex County Botanical Gardens

35 Mulford Rd.
Lafayette, NJ 07848
(973) 383-9400

SYL Landscaping

34 Manor House Rd.
Budd Lake, NJ 07828

Tech-Turf Inc.

40 Deforest Ave.
East Hanover, NJ 07936
(973) 386-5550

Thompson & Morgan

PO Box 1308
Jackson, NJ 08527

Timber Streams

98 Woodland Ave.
Franklinville, NJ 08322

TLC Landscaping Co. Inc.

PO Box 378
Mt. Freedom, NJ 07970
(973) 252-8953

Top Shelf Landscaping

PO Box 56
Perrineville, NJ 08535

Triple Oaks Nursery & Herb Garden

2359 Delsea Dr.
(856) 694-4272

Truesdale Nursery & GC

295 Snyder Ave.
Berkeley Heights, NJ 07922
(908) 508-0130

TruGreen

444 Commerce Lane, Suite B
West Berlin, NJ 08091

TruGreen

PO Box H
Ringoos, NJ 08551
(908) 284-1500

Tuckahoe Nurseries

PO Box 576
Tuckahoe, NJ 08250
(609) 861-0533

TWFish Landscape Nurseryman Inc.

358 Ashland Rd.
(908) 464-3807

Ultimate Services Inc.

43 Fadem Rd.
Springfield, NJ 07081
(973) 376-6000

Variety Farms

548 Pleasant Mills Rd. Route 542
(609) 561-3818

Village Nurseries

818 York Rd.
Hightstown, NJ 08520
(609) 448-0436

Warren Valley Nurseries

571 Route 57

Phillipsburg, NJ 08865

(908) 859-0515

Weeping Pine Nurseries Inc.

207 Wyckoff Ave.

Waldwick, NJ 07463

Wright Landscape Architect

PO Box 100

Branchville, NJ 07826

(973) 948-2090

The provision of this information does not constitute endorsement or recommendation by the New Jersey Department of Environmental Protection or the National Oceanographic and Atmospheric Administration of any of the individuals, businesses, or organizations listed. It is provided exclusively for the educational benefit of the readers.

Appendix V: Coastal County Recycling Coordinators

County	Municipality	Coordinator Name and Title	Address	Telephone Numbers
ATLANTIC	County	Brian Lefke County Coordinator	6700 Delliah Rd. Egg Harbor Twp., NJ 08232	(609) 272-6902 (phone) (609) 272-6941 (fax)
BURLINGTON	County	Ann Moore County Coordinator	Burlington Co. Office of SWM P.O. Box 429 Columbus, NJ 08022	(609) 499-1001 (phone) (609) 499-5212 (fax)
CAMDEN	County	Jack Sworaski County Coordinator	Camden Co. DSWM 520 N. Newton Lake Dr. Collingswood, NJ 08107	(856) 858-5241 (phone) (856) 858-5211 (fax)
CAPE MAY	County	Bridgett O'Connor County Coordinator	Cape May MUA P.O. Box 610 Cape May Court House, NJ 08210	(609) 465-9026 (phone) (609) 465-9025 (fax)
CUMBERLAND	County	Dennis DeMatte County Coordinator	2 West Vine Street Millville, NJ 08332	(856) 825-3700 (phone) (856) 691-1374 (fax)
ESSEX	County	Michael Onysko County Coordinator	Essex County 120 Fairview Avenue Cedar Grove, NJ 07009	(973) 857-2350 (phone) (973) 857-9361 (fax)
GLOUSTER	County	Ken Atkinson County Coordinator	503 Monroeville Road Swedesboro, NJ 08085	(856) 478-6045x14 (phone) (856) 478-4858 (fax)
HUDSON	County	Nicolas Staniewicz County Coordinator	Hudson Co. Improvement Authority 574 Summit Ave., 5th Floor Jersey City, NJ 07306-4000	(201) 795-4555 (phone) (201) 795-0240 (fax)
MIDDLESEX	County	Jim Lentino County Coordinator	96 Bayard St., 2nd Floor New Brunswick, NJ 08901	(732) 745-4170 (phone) (732) 745-3010 (fax)
MONMOUTH	County	Fran Metzger County Coordinator	Hall of Records 1 E. Main St. Freehold, NJ 07728	(732) 431-7460 (phone) (732) 431-7795 (fax)
OCEAN	County	Joh Hass County Coordinator	129 Hooper Ave. Toms River, NJ 08754-2191	(732) 506-5047 (phone) (732) 244-8396 (fax)
SALEM	County	Melinda Williams County Coordinator	Salem Co. UA P.O. Box 890, 52 McKillip Rd. Alloway, NJ 08001-0890	(856) 935-7900x15 (phone) (856) 935-7331 (fax)
SOMERSET	County	Roseann Brown County Coordinator	Somerset Co. Office of SWM P.O. Box 3000 Somerville, NJ 08876	(908) 231-7109 (phone) (908) 575-3951 (fax)