

TOWNSHIP OF MAPLEWOOD MASTER PLAN

OPEN SPACE AND RECREATION PLAN ELEMENT

September 2008

TOWNSHIP OF MAPLEWOOD MASTER PLAN
OPEN SPACE AND RECREATION PLAN ELEMENT

Township of Maplewood

County of Essex
September 2008

Compiled by

Morris Land Conservancy
a nonprofit land trust

with the
Township of Maplewood

Open Space Trust Fund Advisory Committee

Produced by:
Morris Land Conservancy’s Partners for Greener Communities Team:

“Partnering with Communities to Preserve Natural Treasures”
David Epstein, President

Barbara Heskins Davis, PP, AICP, Vice President, Programs
Holly Szoke, Communications Director

Kenneth Fung, GIS Manager

Kathleen Caccavale, Planning Consultant

Katharine Otto, Planning Intern

Revised by:
Phillips Preiss Shapiro Associates

Planning and Real Estate Consultants

For further information please contact:

Morris Land Conservancy
19 Boonton Avenue
Boonton, NJ 07005
(973) 541-1010
Fax: (973) 541-1131
www.morrisland.org

Township of Maplewood
Open Space Trust Fund Advisory Committee
574 Valley Street
Maplewood, NJ 07040
(973) 762-8120
Fax: (973) 762-1934
twp.maplewood.nj.us

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

Acknowledgements
Morris Land Conservancy would like to acknowledge the following individuals for their help in providing

information and guidance for the Township of Maplewood Open Space and Recreation Plan.

Township of Maplewood Open Space Trust Fund Advisory Committee:
Brian Callahan, Chair

Kathleen Leventhal, Township Committee Member
George Rague, Director of Recreation and Cultural Affairs

Gary Lenci, Director of Public Works
Bardin Levavy, Recreation Advisory Committee
Dirk Olin, Environmental Advisory Committee

Gary Nelson, Historic Preservation Commission
Andrea Wren-Hardin, South Orange/Maplewood School District

Derek Romanaux, Resident
Richard Sirois, Resident

Mayor and Township Committee:

Kenneth A. Pettis, Mayor
Victor DeLuca, Vice Mayor

Fred R. Profeta, Jr.
Kathleen M. Leventhal
Lester Lewis-Powder

Planning Board:

Kenneth A. Pettis, Mayor
Lester Lewis-Powder, Township Committee Member

Peter Beronio
John Branigan
Tom Carlson
Craig Miller

James Nathenson
Deryck Palmer

Richard Greenberg
Godfrey Lam

Gerard Ryan, Chairman

Township Staff:
Joseph F. Manning, Township Administrator

Jean E. Plantin, Assistant Township Administrator
Elizabeth J. Fritzen, Township Clerk
Gary Lenci, Public Works Director

George Rague, Director of Recreation & Cultural Affairs

ii

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

Special Thanks to the Following Groups and Individuals:
Robert McCoy, Chair, Maplewood Environmental Advisory Committee

Beth Daugherty, South Orange/Maplewood Board of Education
Virginia Kurshan and Susan Newberry, Historic Preservation Commission

Dennis Percher, Chair, South Mountain Conservancy
Jennifer Duckworth, Chair, Millburn Environmental Commission

Anne Turalski, Rahway River Association
Kate Schmidt, Assistant Director, Recreation, South Orange Department of

Recreation and Cultural Affairs
Jane Conrad, Maplewood

Frank Rodino, South Orange

The Association of New Jersey Environmental Commissions (ANJEC) contributed a
Smart Growth Planning Grant, with funding from the Geraldine R. Dodge Foundation, to help

fund the development of this Open Space and Recreation Plan.

iii

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

TABLE OF CONTENTS

1. ... 1 Executive Summary

2. .. 3 Goals and Policies

3. ... 5 Inventory

4. .. 13 Needs Analysis

5. ... 17 Resource Assessment

6. ... 28 Action Plan

7. .. 38 General Open Space System Map

8. ... 43 Additional Parcel Data Requirements

9. ... 44 Public Participation

10. ... 45 Planning Adoption

Appendix: Parcel Data Tables – Open Space Inventory .. 46

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

1. EXECUTIVE SUMMARY

The Township of Maplewood is a charming, historic community with architecturally diverse
neighborhoods, richly treed streets, and magnificent historic buildings. One of Maplewood’s
other notable assets includes its parks and recreation facilities. Today’s residents benefit from
the foresight of the Township and Essex County to years ago set aside land for open space and
recreation. Municipal parks in Maplewood include Memorial Park, which was established as a
community focal point, and other parks scattered throughout the community. Recreation
facilities are located in the various parks municipal parks, and there are other facilities within the
Township’s boundaries. Notably, a large section of South Mountain Reservation, an Essex
County park, also is located in Maplewood. The reservation offers numerous outdoor
recreational activities including hiking, bicycling and cross country skiing. Maplewood also
provides a wide array of recreational programs for its residents. However, the number of
participants has increased over the years, while the number of fields and facilities has remained
constant. Fields suffer from overuse and it is difficult to schedule adequate practice time for all
the participants. The Township is also lacking in the amount of open space provided for its
residents.

To help address Maplewood’s recreation needs and open space concerns, Township residents
overwhelmingly approved the establishment of an Open Space Trust Fund in 2005. The Open
Space Trust Fund Advisory Committee, established in February 2006, developed this plan to
help guide its stewardship of the Township’s open space resources and funds. Ongoing
maintenance of the existing natural, recreational, and historic resources are primary concerns of
the Open Space Trust Fund Advisory Committee, as are potential acquisition or use of
additional lands for active recreation. A focus of the Township is to be a walkable and bikable
community, both for the health and well-being of its residents and to continue to be at the
forefront of environmentally conscious communities. While historic preservation is a component
of open space preservation in the context of Green Acres, historic preservation matters are
addressed directly in the Historic Preservation Plan Element of this Master Plan.

This Open Space and Recreation Element recommends taking steps to steward the Township's
existing open space and natural resources, including recreational facilities, streetscapes and
parkscapes, and explores alternatives for increasing open space in the Township. Additionally,
this element recommends creating greenways and pedestrian and bicycle routes to open space
and other destinations in the Township, both to provide alternative modes of transportation and
to increase the opportunities for residents to enjoy and appreciate what their Township has to
offer. Specific recommendations focus on enhancement and expansion of existing facilities
such as DeHart Park; recognition of unofficial open space such as the Brook Lane Greenway;
protection of underutilized natural resources such as the East Branch of the Rahway River;
implementation of the existing Bicycle Facility Plan; and creation of other multiuse and
pedestrian trails and urban pathways. One of the first recommendations after adoption of this
Master Plan element by the Maplewood Planning Board is to submit the Open Space and

-1-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

Recreation Element to the New Jersey Department of Environmental Protection’s (NJDEP’s)
Green Acres Program for land preservation funding.

-2-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

2. GOALS AND POLICIES

This Open Space and Recreation Element, which was created in strict adherence to the Green
Acres Program Open Space and Recreation Plan Guidelines, helps guide the Township of
Maplewood’s open space preservation program and recreation facilities programming through
general goals and policies as well as specific recommendations. The overall objective of this
element is to determine which areas should be retained and/or acquired by the Township of
Maplewood as open space. A balanced approach to conservation and development will provide
residents with places “to play,” as well as places to live, shop and conduct business. As with any
municipal resource, land preservation and recreation must be anticipated and planned for.

Based upon public input and existing municipal plans, the Open Space Trust Fund Advisory
Committee developed the following goals and policies for open space and recreation in the
Township. These goals are designed to guide and support the recommendations found within
this element. The goals and policies are to:

• Preserve open spaces to maintain community character, quality of life, natural and
cultural resources

• Provide for a variety of recreational opportunities in all areas of the Township
• Preserve unique and historically significant areas in the community
• Protect river and stream corridors, including the Rahway River
• Plan for greenways and other trails/pathways linking parks, schools, neighborhoods and

the shopping districts in the Township
• Expand existing parks in the Township
• Identify properties with potential for open space or recreation use which best serve the

Township’s overall needs
• Preserve the forested woodlots and treed streetscapes, a unique characteristic of

Maplewood’s roads and residential neighborhoods
• Steward and protect existing natural areas, including South Mountain Reservation and

municipal parks
• Establish an interconnected system of bicycle and walking paths throughout the

Township and into neighboring communities

These goals and policies are advanced by the other elements of the Master Plan, and will
continue to be implemented through Township Committee actions. Implementation also will be
guided by the Township’s Open Space Trust Fund Advisory Committee. Maplewood Ordinance
#2332-06, which established the Maplewood Open Space Trust Fund Advisory Committee, set
the following purposes for the use of the Open Space Trust Fund:

• Acquisition of lands for recreation and conservation purposes;
• Development of lands already utilized or acquired for recreation and conservation

purposes;

-3-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

• Maintenance of lands already utilized or acquired for recreation and conservation
purposes; and

• Historic preservation of historic properties, structures, facilities, sites, areas, or objects
and the acquisition of such properties, structures, facilities, sites, areas or objects for
historic preservation purposes.

Other means of implementing the above goals and policies are detailed elsewhere in this
element.

-4-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

3. INVENTORY

A. Existing Public and Private Open Space

Overview
This section is an inventory of the open space lands in the Township of Maplewood as depicted
on the Open Space Map, which is included in Section 7.

The Open Space Map was developed with the ESRI’s ArcView 9 software. It combines tax data
from the Township’s tax assessor and a base map provided by the Township. Data from the
NJDEP’s Green Acres program were used to identify preserved land in the Township.

The acreages within this section are from the Parcel Data Tables in the Appendix. The parcel
data tables are sourced directly from the tax data noted above. Please note that vacant lands
and outdoor recreation sites are included; however, these lands may have structures or other
improvements on them.

Public Land

State Land
New Jersey Department of Transportation – Class 15C and 15F
New Jersey Transit owns 11 acres of land in Maplewood.

County Land
County of Essex (preserved) – Class 15C and 15F
Approximately 470 acres of the South Mountain Reservation, Essex County’s largest park, are
located within Maplewood’s municipal boundaries.

Municipal Land
Township of Maplewood (preserved) – Class 15C and 15F
The Township’s Recreation and Open Space Inventory (ROSI) on file with NJDEP’s Green
Acres Program, lists 55 acres of preserved land owned by Maplewood Township. The largest
municipal park in the Township is Memorial Park, which is located on Valley Street between
Oakland Road and Baker Street. It is 23.4 acres in area and includes a baseball field, a
playground, three lit tennis courts, two basketball courts, two softball fields and three additional
small fields for tee-ball.

There are six other Township owned parks, which are situated within residential neighborhoods:
Maplecrest Park located on Tuscan Road (15.1 acres), R.G. Walter Park at the corner of
Oakland Road and Valley Street (1 acre), DeHart Park off Burnett Avenue (7.3 acres), the Milo
S. Borden Playground on Boyden Avenue (4.1 acres), Grasmere Park on Ridgewood Road (1.8
acres) and Orchard Park on DeHart Road (2.5 acres). Most parks provide multi-purpose fields,

-5-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

tennis courts and playgrounds. In addition, DeHart Park also provides an outdoor street hockey
rink, and Walter Park has a bocce court.

Township of South Orange Village – Class 15C and 15F
South Orange Township owns the 8.1 acres of Old Waterlands Park, also known as Chyzowych
Field. It is situated on the northern border of the Township on the East Branch Rahway River
where Maplewood Township meets South Orange Township. It has been actively included in
the plans of both Maplewood and South Orange and was formerly leased from South Orange by
Maplewood Township. It is listed on South Orange’s Recreation and Open Space Inventory on
file with Green Acres. (Maplewood Master Plan 2004, South Orange Smart Growth Plan 2007)

Township of Maplewood (not preserved) – Class 15C and 15F
The Township of Maplewood owns 30 acres of land that does not fall under the ROSI
designation. The most notable property is the Maplewood Community Pool (8.0 acres).

Other Publicly Owned Land
The School District of South Orange & Maplewood – Class 15A
The School District owns 51 acres in Maplewood, providing the land for six schools and two
athletic fields: Clinton Elementary School, Columbia High School and the adjacent Ritzer Field,
Jefferson Elementary School, Maplewood Middle School, Seth Boyden Elementary School,
Tuscan Elementary School and Underhill Field.

Private Land

Vacant Land – Land with No Structural Improvements – Class 1
There are 11 acres of vacant land in Maplewood, the majority of which is comprised of lots less
than 0.5 acres in area.

Church and Charitable Land – Class 15D
At present 18 acres of land is owned by churches or charitable causes, the most notable of
which are St Joseph’s Roman Catholic Church on Prospect Avenue (2.3 acres) and the
Immaculate Heart of Mary Roman Catholic Church on Parker Avenue (4.2 acres). A subdivision
is proposed of the St. Joseph’s Church property, which would slightly reduce its area.

Other Tax Exempt Land – Class 15F
There is a total of 16 acres of other tax exempt land.

Residential Land greater than 0.5 acres – Class 2
Residential properties greater than 0.5 acres in area are depicted on the Open Space Map
since they have the potential to be subdivided and therefore present an opportunity for open
space preservation. The 0.5-acre minimum was deemed suitable according to the zoning
regulations currently in place. There are 86 residential properties of more than 0.5 acres,
totaling 58 acres. Only three properties are larger than one acre.

-6-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

Commercial and Industrial Land greater than 0.5 acres – Class 4A and 4B
Commercial properties larger than 0.5 acres are depicted on the Open Space Map since they
have the potential to be subdivided and therefore present an opportunity for open space
preservation. The 0.5-acre minimum was deemed suitable according to the zoning regulations
currently in place. Of the 193 acres of commercial and industrial land greater than 0.5 acres in
area, there are two particularly notable properties: Maplewood Country Club on Baker Street
(82.4 acres), and the historic Marcus Ward Homestead, now Winchester Gardens (35.9 acres).
The 4.4-acre parcel owned by the Lehrhoff Urban Renewal Corporation on Camptown Road on
the southern edge of the Township is administered as part of Irvington Township.

Summary of Currently Preserved Land in Maplewood Township
Maplewood Township encompasses a total of 2,464 acres. Of this total, 533 acres, or nearly 22
percent, are currently preserved through the following methods:

County Land 470 acres
Township Land (Maplewood) 55 acres
Township Land (South Orange) 8 acres
Total Preserved Land 533 acres

B. Recreation Resources
Maplewood is fortunate to possess an open space network that, while modest in size, is of high
quality and offers a variety of recreational activities. The Township has three large municipal
parks and several smaller parks and playgrounds. Separately it is noted that 470 acres of the
county owned South Mountain Reservation are included within the municipal boundary but are
not included as part of the municipal recreation inventory.

Below is a listing of existing facilities:

-7-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

Parks and Recreational Facilities in Maplewood
Name Size (acres) Location Facilities
South Mountain
Reservation

2,047 (470 acres
in Maplewood)

South Orange
Avenue

19 miles of hiking trails
10 picnic areas
27 miles of carriage roads
South Mountain Arena (2 indoor ice rinks)
Turtleback Zoo

Memorial Park

23.4 Valley Street 3 lit tennis courts
2 basketball courts
1 playground
1 regulation 90 ft. baseball field
2 60 ft. softball fields
3 smaller fields for tee-ball
Ice skating in winter
Amphitheater

Maplecrest Park

15 Oakland Road 3 tennis courts
3 60 ft. baseball/softball fields
Playground equipment
Volleyball court
Shelter house with restrooms
Skateboard park

DeHart Recreational
Center

7 Burnett Avenue 2 lit combination (90 or 60 ft.) baseball/softball fields
1 60 ft. softball field
2 lit tennis courts
Playground equipment
Walking and jogging path with par course
2 shuffleboard courts
Community building with meeting rooms, kitchen and
restrooms

Milo S. Borden
Playground

4 Boyden Avenue 1 tennis court
Playground equipment
Shelter house with restrooms
Walking and jogging path

W. M. Orchard
Playground

2 DeHart Road Playground equipment
Shelter house with restrooms
2 tennis courts
1 basketball half-court

Grasmere Park

1.8 Ridgewood Road

Historic house
Herb and flower garden
Walking paths, benches

Richard G. Walter Park

1 Valley Street 2 tennis courts
Small playground
Bocce court
2 lit paddle tennis courts

Maplewood
Community Pool

8 Boyden Avenue 1 Olympic pool
1 training pool
1 wading pool
1 diving pool with 3 boards and a 3-tiered platform
Volleyball court

1978 Maplewood Arts
Center

 Springfield Avenue 1 meeting room

Burgdorff Cultural
Center

 Durand Road Community theater

-8-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

South Orange Facilities in Maplewood
Old Waterlands
Park (Chyzowych
Field)

8.1 Soccer field

South Orange-Maplewood Board of Education Facilities
Underhill Field Football field

Track
Ritzer Field (at
Columbia High
School)

 Multipurpose field used for physical education, marching
band practice, soccer, lacrosse

Privately Owned Facilities
Maplewood Country
Club (private)

82.4 18 hole golf course
4 clay tennis courts
2 Har-Tru tennis courts
Pool

Maplewood Club

 4 Har-Tru tennis courts
Clubhouse
Landscaped grounds

South Mountain
YMCA

 Indoor recreation facilities

Sources: Master Plan, 2004; www.maplewoodcountryclub.com, ERI and Township Tour

Memorial, Maplecrest and DeHart Parks are located in residential areas and accessible
primarily by foot. There is no direct vehicular access to South Mountain Reservation by car from
Maplewood’s residential neighborhoods, although there are unsigned pedestrian/bicycle access
points available at Claremont Avenue and at Woodhill Road. The most convenient automobile
access points to the Reservation for Maplewood residents are Crest Drive, which is located off
South Orange Avenue in the northwestern portion of Maplewood, and Glen Avenue in Millburn.
The South Orange-Maplewood School District uses several of the municipal athletic fields for
practice and athletic events.

The Township of Maplewood provides fields and facilities for:

High School teams:
• girls' lacrosse - 2 teams
• boys’ lacrosse - 2 teams
• boys’ Frisbee - 2 teams
• girls’ Frisbee - 1 team
• girls’ softball - 3 teams
• girls’ field hockey - 3 teams
• girls’ soccer - 2 teams
• boys’ tennis - 1 team

Recreational and Club Teams:
• recreation softball - 6 teams

-9-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

• recreation baseball - 10 teams
• club lacrosse - 3 teams
• recreation field hockey - 2 teams
• club soccer - 16 teams
• junior football - 5 teams
• recreation tennis - 75 participants
• recreation summer camp - 175 participants
• youth golf - 15 participants
• YMCA summer camp - 100 participants
• Municipal pool - 7,800 members
• Swim team - 60 participants
• recreation Frisbee team - 30 participants
• Camp Lightning Brook Summer Camp – 45 participants

Additionally, adults play Ultimate Frisbee at Memorial Park or Maplecrest Park on Sunday
mornings from 9-12, nine months of the year.

Private Recreational Facilities
Private recreation facilities include Maplewood Country Club, Maplewood Club and South
Mountain YMCA. The South Mountain YMCA, established in 1970 and located between
Jefferson Avenue and Parker Avenue West, offers indoor recreational facilities. The YMCA’s
programs include youth sports (in-line skating, in-line hockey, basketball, soccer, tennis, karate,
preschool sports), gymnastics, enrichment programs, summer camps, and adult recreation.

Cultural Arts Program
A number of facilities in the Township host a variety of classes and events:

• Civic House, Memorial Park – arts and crafts
• Maplewood Community Center, DeHart Park – various classes and events
• Durand-Hedden House in Grasmere Park – historical and educational programs
• Burgdorff Cultural Center – performing arts, community theater, music for youth
• 1978 Maplewood Arts Center – art classes for children and adults, exhibitions, music
• Maplewood Library – various events
• Maplewood Women’s Club – occasional concerts and other cultural events
• Underground concert series – various locales

C. Natural Resources

Hydrology
Five areas of freshwater wetlands have been identified in the Township. The areas of deciduous
wooded wetland dotting South Mountain Reservation form the most extensive pockets. Other

-10-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

pockets of deciduous wooded and managed wetlands have been identified in Memorial Park,
near the Clinton Elementary School along the border with South Orange, in Maplecrest Park,
and within the Winchester Gardens Continuing Care Community. (see Land Use Map;
Environmental Resource Inventory, 2006)

Maplewood’s surface waters are classified as FW2-NT, fresh waters that are not trout
production or trout maintenance waters. According to the State’s Surface Water Quality
Standards at N.J.A.C. 1:9B, these waters should support primary and secondary contact
recreation, among other uses; however, high levels of fecal coliform make them unsuitable for
recreational use. In addition, point source and non-point source degradation renders them
unsuitable for other FW2-NT class uses as well. (Environmental Resource Inventory, 2006)
Interestingly, the U.S. Fish and Wildlife Service currently stocks a section of the West Branch of
the Rahway River in the Millburn portion of South Mountain Reservation with trout each spring
and is hoping to expand the program in 2008.

The United States Geological Survey (USGS) documents two major areas subject to periodic
flooding: The first is the entire section of the East Branch of the Rahway River and Crooked
Brook, one of its tributaries, with a flood hazard zone width ranging from 800 feet to under 200
feet. The second, narrower flood hazard area occurs along the boundary with Irvington, in the
vicinity of Lightning Brook. Two other isolated flood hazard areas are a low-lying area along
Boyden Avenue, south of Woodside Road, and an area along Parker Avenue, east of Boyden
Avenue.

Flora and Fauna
According to the 2006 Environmental Resource Inventory, “Maplewood Township possesses a
great deal of variety in its vegetation communities, in spite of the intensity of development.” The
Township falls within the Piedmont Physiographic Province, where the Mixed Oak Forest is the
most common upland plant community. Such deciduous forests can be found in South Mountain
Reservation plus in a few parcels in the portion of the Township east of the East Branch of the
Rahway River.

Additionally, the north-facing slopes and ravines of the Watchung Mountains, such as within
South Mountain Reservation, often contain Hemlock-Mixed Hardwood Forests.

Successional plant communities, which develop after an area has been disturbed by human
activities or natural events, such as fires and floods, can be found throughout the Township,
including within the floodplain of the East Branch of the Rahway River and within South
Mountain Reservation. In wetland areas, these communities may include Piedmont
Swamp/Floodplain species such as red maple, swamp white oak, spicebush, Virginia Creeper
and Common Elder. The Environmental Resource Inventory contains more detailed inventories
of the plant species normally associated with these habitats. The waters of the freshwater rivers
and streams that flow through Maplewood are generally considered too warm to support trout

-11-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

populations, nor is there evidence that eels, herring or shad migrate upstream from the more
brackish and tidal sections of the Rahway River. However, several species of freshwater
mussels have been documented for Essex County. (Environmental Resource Inventory, 2006)
In addition, the tube worm is the predominant macroinverterbrate family found at the New
Jersey Department of Environmental Protection (NJDEP) sampling site at Morris Avenue in
Springfield, indicating impaired water quality in the Rahway River. (NJDEP 1999 Benthic
Macroinvertebrate Data)

Land animals needing large home ranges are found in Maplewood within South Mountain
Reservation. The Township’s river corridors serve as connectors between habitat patches,
increasing available habitat for certain species. The Environmental Resource Inventory provides
a list of New Jersey mammals, including those likely to be found within the Township. In
addition, numerous species of New Jersey birds, excluding most shorebirds, could be found
within Maplewood’s borders, either permanently or during migratory seasons. The reptile and
amphibian communities also may be somewhat diverse, considering the wide variety of habitat
types. The wood turtle is the only threatened species documented to occur within South
Mountain Reservation, whether within Maplewood or other adjacent municipalities. However,
several other threatened and endangered species do occur in Essex County, and given the
diversity of plant communities within the Township, many such species might be found here,
although no specific characterization had been done as of the publication of the Environmental
Resource Inventory in 2006.

-12-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

4. NEEDS ANALYSIS

The needs described in this section are derived from community input, from other elements of
the Township’s Master Plan and from interviews with Township committees and boards.
Maplewood Township’s officials are highly committed to stewardship of the community’s
environmental as well as historic and recreational resources. It is no accident that the Open
Space Trust Fund Advisory Committee includes representatives from the Historic Preservation
Commission, Recreation Advisory Committee and Environmental Advisory Committee. The
goals of these organizations often overlap and can be addressed simultaneously through
preservation, conservation and responsible use of open space. Partnerships between these
groups, as well as partnerships with neighboring communities and private organizations are an
excellent way of leveraging available funds and ensuring consensus on specific projects. An
overview of the needs for Maplewood’s natural, cultural and recreational resources is included
within this section.

Neglect Threatens Township’s Natural Features
The Historic Preservation Commission recognizes Maplewood as an intact example of an early
twentieth century railroad suburb. Part of the charm the Commission seeks to preserve is
thanks to the vision of the early Twentieth Century developers of parks and neighborhoods who
included mighty oaks and maples in their park designs and streetscapes. But many of the
Township’s 80 to 100 year old “grandfather” trees are in decline. Large trees along the East
Branch of the Rahway River were removed when the banks were rebuilt and have not been
replaced. As one Maplewood resident puts it, “now there are just patches of low shrubs and a
few short-lived dogwoods, ornamental pears and cherries.” Additionally, trees are needed along
pedestrian routes through town, as well as in parks, to provide shade and a pleasant ambience.
The Township is developing a Climate Action Plan targeted to reduce its carbon footprint and
planting more trees can be a factor in accomplishing this.

Invasive species also abound along the Rahway River and in South Mountain Reservation,
encroaching on and crowding out native species. The lands bordering Chyzowych Field and the
river are overgrown and unattractive. From Chyzowych Field to Memorial Park the river’s
pathway is also fairly neglected, bordering commercial sites, parking lots and the railroad line.
From Memorial Park it flows through the Maplewood Country Club property. While the river is
aesthetically attractive here, the Township is restricted from including this area in its annual river
cleanup day and has not been allowed to monitor the water for effects from the Club’s treatment
to the golf course lands.

In general, the water quality in the East Branch of the Rahway River is substandard, making it
unsuitable for recreational use. It has been characterized by the Essex County Park, Recreation
and Open Space Master Plan as “an extremely stressed system that functions primarily as a

-13-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

storm sewer” and “an underutilized recreational resource that has for the most part been
neglected and ignored.”

Alternative Modes of Transportation Needed to Relieve Parking/Traffic Concerns
The Township is somewhat densely populated for a suburb and parking is at a premium,
particularly around Memorial Park and the Village Center. Township officials continue to
investigate solutions that are alternatives to parking. While increasing parking is not an easy
task, this is not the primary reason for seeking alternatives. Alternative modes of transportation,
such as walking, bicycling and the commuter jitney service, serve the dual goals of reducing
traffic congestion and helping the Township’s commitment, as stated in its draft Climate Action
Plan, to reduce its emission of greenhouse gases by 20 percent over the course of the next
several years. Walking and bicycling also promote the health of the people engaged in those
activities, which supports the goal to support programs and plans which promote wellness by
encouraging walking, bicycling, outdoor recreation and all forms of physical exercise. The end
result is a Township that is more pleasant and healthier for its residents.

In June 2004 the Township completed a Bicycle Facility Plan. This report was sponsored by the
Maplewood Township Committee, with the goal of increasing bicycling opportunities in the
Township, both as an alternative travel option and as a recreational and exercise activity
benefiting the health and well-being of Maplewood residents. Maplewood’s parks, schools,
churches and commercial institutions were all considered as “potential attractors for bicycle
trips.”

The Township currently does not have any designated “on-road” bicycle facilities. Although off-
road paths exist in several parks, the plan considered them “too narrow for comfortable shared
use of pedestrian and bicycle traffic.” The Bicycle Network Plan recommends seven specific
projects that can be completed independently in stages. These projects, in order of priority in
the report are: Rahway River, Parker Avenue/Underhill, Prospect Street, Park to Pool, Western
Loop, South Mountain Connection and Golf Course Connection. The paths the proposed
bikeways would follow have been indicated in the Greenways Map included in Section 7 of this
Plan.

The Township has sought—but to date has not been successful in receiving—funding to help
with the implementation of stages of the plan. Currently, of most interest to the Township
Committee is the Western Loop, which would connect Maplewood with Millburn and South
Orange along Wyoming Avenue.

From a pedestrian perspective, the Township is well supplied with sidewalks, but there are
certain incremental steps that can be taken to improve busy intersections from a pedestrian
perspective. As stated earlier, the Master Plan recognizes that problem areas include high
pedestrian volumes conflicting with vehicular movement in the Village Center, school crossings,

-14-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

and busy intersections along Valley Street and Springfield Avenue. In addition, mapping and
signage for defined walking routes to the two South Mountain Reservation pedestrian access
points and other various destinations around town can help encourage residents to walk more
and drive less.

Recreational Lands and Facilities Are Overused
There are a limited number of locations in Maplewood that contain active recreational facilities.
Contributing to the problems of insufficient availability and extensive overuse is the fact that the
School District of South Orange & Maplewood uses municipal facilities for its outdoor athletic
programs. Ritzer Field, a multipurpose field at Columbia High School used for physical
education classes, band practice and some weekend recreational sports, and Underhill Field
near Clinton Elementary School, are the only athletic facilities provided through the school
district. By design, Maplewood’s schools were built without playing fields but located close to
public parks so those fields could be used for school sports.

Maplewood offers a robust recreational program, as does South Orange, and most offerings are
reciprocal between the two communities. However, the extent of these offerings is limited by the
number of fields, hours of daylight (DeHart Park has the only lighted fields in Maplewood) and
need to give fields resting time. Partly because of high demand and lack of adequate resting
time, Maplewood’s fields have been overused and overplayed for several years. Contributing to
the poor condition of some fields is their use for multiple sports. Youth football tears up baseball
fields. In turn, baseball infields limit available space for other sports such as soccer, football and
lacrosse. In addition, the fields in Memorial Park and at Old Waterlands Park are located in
flood-prone areas, which can make them unsuitable for use and slow to drain during periods of
heavy rains and high water.

For certain sports and certain age groups, demand exceeds capacity. According to the
Department of Recreation and Cultural Affairs for Maplewood, there are 50 to 60 hours of field
availability per week and about 170 hours of demand. Adding lights to facilities could increase
available playing time by about 10 hours per field per week. Additionally, while interest in
football and baseball is declining (a field at Borden Park has actually been abandoned for that
use), interest in soccer and lacrosse is on the rise.

According to the Village of South Orange Recreation Department, the Village does not offer girls
lacrosse in the spring because there are no available fields. While high school enrollment is
predicted to decrease by 2010, enrollment in the elementary schools is projected to increase by
about 150 in that same time period (Board of Education Baseline Data for 2007-08 School
Budget Development), and children enrolled in recreation programs are starting at an earlier
age, potentially increasing the imbalance between facilities and demand.

-15-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

The situation for playgrounds is better as they are available at school facilities as well as in
municipal parks. The playground at Orchard Park is relatively new, plans are underway to
upgrade the playground in Milo S. Borden Park and consideration is being given to removing the
bocce court from R.G. Walter Park and upgrading and expanding the play area there.
Additionally, green spaces and play areas at Maplewood elementary schools are available for
use on weekends during daylight hours for local residents. Among the projects for which
Maplewood’s first Open Space Trust Fund dollars (2006-2007) were allocated are maintenance
and upgrade issues for athletic and playground facilities in the Township. To date, $200,000 has
been allocated toward upgrades to DeHart Park. The park currently includes two baseball
diamonds and one multipurpose field that overlays the baseball diamonds. Phase 1 of the
Township’s plan for upgrading DeHart Park calls for artificial turf, which would allow two
multipurpose fields to overlay the baseball diamonds, since the clay infields would be replaced
by color coded artificial turf (see DeHart Park plan map included in this element).

Open Space Insufficient to Meet Recommended Standards
A quantitative assessment of Maplewood’s open space demand can be derived from employing
the “local” open space standards of the National Recreation and Park Association (Mertes &
Hall, 1996). These widely used figures indicate the minimum desirable concentrations of parks
and recreational facilities in a community. These standards call for at least 6.25 to 10.5 acres of
parks and open spaces per one thousand residents in any given town.

Using this range, Maplewood Township’s population of 23,868 in 2000 should warrant between
150 and 252 acres of parkland. For purposes of this element and in accordance with the Essex
County Parks, Recreation and Open Space Master Plan, the Township’s 54.8 acres of
municipal parkland fall well short of this range; increasing the amount of such space is a
planning goal for the Township. Active county park facilities can be counted towards a
municipality’s requirement, but there are none in Maplewood. South Mountain Reservation,
although part of the Essex County Park System, is limited to passive recreation or resource
conservation. Consequently, the 470 acres that fall within Maplewood’s borders cannot be
included, according to the County’s guidelines, towards meeting the Township’s open space
requirement for active recreational needs. This analysis, reflecting a deficit of 145 acres,
illustrates the need for additional parks and recreation lands within the Township.

-16-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

5. RESOURCE ASSESSMENT

A. Maplewood Township Open Space Inventory
The Open Space Inventory is the list of lands in the municipality that the Township should look
towards when planning for open space preservation. This list is comprehensive and therefore
may include lands that are not traditionally thought of as “open space.” This listing also includes
lands that currently have structures on them. This inventory includes:

NJ Transit 11 acres
Township owned Land (not preserved) 30 acres
Private Vacant Land 11 acres
Other Exempt Land 16 acres
Residential Land (greater than 5 acres) 58 acres
Commercial and Industrial Land (greater than 0.5 acres) 193 acres
Total Inventory of Potentially Preserved Lands 319 acres

Thus, 13% of the Township’s land is potentially available for open space preservation.

B. Preservation Opportunities
This section identifies specific locations and preservation categories for the Township of
Maplewood that are considered to be the most appropriate for open space and historic
preservation. The properties and preservation categories listed here are represented graphically
on the Greenways Map for Maplewood Township included in Section 7 of this plan. While
properties identified in this section are high priorities for preservation, the Township may decide
not to acquire them for this purpose. Should the Township decide to pursue preservation of
these areas, this section describes strategies that will aid in this process. Additional
opportunities for funding preservation efforts can be found in the Implementation Program in the
following chapter. Preservation areas detailed in this section are identified on the Greenways
Map and include:

• DeHart Park
• Rahway River Greenway
• Brook Lane Greenway
• Maplewood Country Club

Streetscapes:

• Springfield Avenue Streetscape
• Village Center

Proposed Trails and Urban Pathways include:

• Wyoming Avenue Bikeway Connector to Millburn/South Orange

-17-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

• Parker Avenue Bikeway east/west connector
• Other Bikeways as indicated on the 2004 Bicycle Facility Plan
• Rahway River Multiuse Connector – South Orange to DeHart Park
• South Mountain Reservation to Rahway River Greenway Connector(s)
• Maplewood Heritage Trails
• Neighborhood Connector Trails

Destination points within Maplewood Township identified on the Greenways Map include:

1. South Mountain Reservation at Claremont Road (bike/pedestrian)
2. South Mountain Reservation at Woodhill Road (bike/pedestrian)
3. South Mountain Reservation at Cedar Lane (off-road bike/pedestrian)
4. South Mountain Reservation via South Orange Avenue (vehicular, possibly

bike/pedestrian)
5. South Mountain Reservation via Glen Avenue, Millburn (vehicular, bike)
6. Timothy Ball House Designated Landmark (425 Ridgewood Road)
7. Orchard Park
8. Maplewood Club
9. Grasmere Park and Durand-Hedden House Designated Landmark (523 Ridgewood

Road)
10. Jefferson Elementary School
11. St. George’s Church
12. Burgdorff Cultural Center
13. Morrow Memorial Methodist Church
14. Maplewood Middle School
15. Memorial Library
16. Memorial Park
17. NJ Transit – Maplewood Station (historic)
18. Old Police Headquarters
19. Fire Headquarters No. 1
20. Civic House
21. Memorial Park Survey District (historic)
22. Maplewood Country Club
23. Vaux Hall/Pierson’s Mill Designated Landmark (Valley Street)
24. Tuscan Elementary School
25. Jonas Ball House Designated Landmark (88 Tuscan Road)
26. Prospect Street Survey District (historic)
27. Prospect Presbyterian Church
28. Municipal Building
29. Valley Street Survey District (historic)
30. R.G. Walter Park
31. Old Waterlands Park (Chyzowych Field)
32. YMCA

-18-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

33. Columbia High School
34. Aaron Brown Homestead Designated Landmark (81 Parker Avenue)
35. Underhill Field
36. Clinton Elementary School
37. Milo S. Borden Playground
38. Ezekial Ball Homestead Designated Landmark (250 Elmwood Avenue)
39. Immaculate Heart of Mary Church
40. Maplewood Volunteer First Aid Squad
41. Community Pool
42. Fire House No. 2
43. Maplecrest Park
44. Hilton Branch Library
45. Boyden/Burnett Survey District (historic)
46. Headley/Zellers House Designated Landmark (36-38 Burnett Avenue)
47. DeHart Park / Maplewood Community Center
48. Hilton Methodist Church
49. Seth Boyden Elementary Demonstration School
50. Lightning Brook Greenway/Olympic Park
51. St. Joseph’s Church
52. The Cultural Arts Center on Springfield Avenue (1978)
53. A number of other pre-1860 structures

Preservation Areas

DeHart Park
Open Space Significance: DeHart Park is located in the most densely populated area of
Maplewood, which is cut off from easy access to the rest of the Township by Springfield
Avenue. The park has the Township’s only lighted fields and, as such, is in high demand for
athletic activities. The park also borders a redevelopment zone, which calls for some pocket
park space within the proposed residential development area.

Potential Preservation Strategy: The Township has already created a plan for enhancement of
the park. The plan as indicated in the bond referendum for the voters on November 4, 2008
includes multi-sport synthetic turf field, new sports and pedestrian lighting, redesigned space for
a leisure park and an upgraded or Newark Way entrance.

The Township appropriated $2.350 million through the bond (Ordinance 2550-08). Repayment
is intended to be made from committed grants in the amount of $858,131 consisting of $603,131
in New Jersey Green Acre Grants and $255,000 in Essex County Open Space Trust Fund
Grants. The remaining balance is intended to be paid from future revenues from the
Maplewood Open Space Trust Fund over a period of 15 years. $117,500 has presently been
designated for the project from the Maplewood Open Space Trust Fund.

-19-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

Additionally, the Township can explore the possibilities of acquiring additional properties
adjacent to the Park as the opportunities arise.

Rahway River Greenway
Open Space Significance: A greenway in Maplewood along the East Branch of the Rahway
River would connect with the South Orange River Corridor project, designed to improve the river
corridor from an environmental, educational, aesthetic and public use perspective. The
Maplewood greenway would help protect the river from further degradation, with the goal of
bringing it back to recreational quality waters. It would help connect points within the community,
such as DeHart Park, the high school, the middle school, Memorial Park and Old Waterlands
Park and it would help connect Maplewood with South Orange, whose residents share
recreational and educational facilities with the residents of Maplewood.

Potential Preservation Strategy: The Memorial Park section of the river is already municipal
property. At the northern extremity, the river passes alongside Old Waterlands Park, which is
owned by South Orange. Potential strategies include buying the property from South Orange or
working with South Orange, perhaps funded by a shared grant, to improve the river corridor
alongside the park. Between Old Waterlands and Memorial Park, the river passes commercial
and residential lots, as well as passing between parking lots for the high school and the YMCA
property. Strategies here could include acquiring conservation easements where private
properties border the river and reconfiguring the parking lots to allow for a multiuse path and
some native plantings to enhance the river corridor. South of Memorial Park, the river passes
through the Maplewood Country Club. Strategies for this section should include exploring the
possibility of a conservation easement in the short term and acquisition of the property in the
long term.

Brook Lane Greenway
Open Space Significance: This unofficial open space serves as a walkway for commuters
traveling from the northwestern section of the Township to the Village Center and the train
station. It includes a tree canopy and, along the Brook Lane section, follows Crooked Brook.
Deer are said to frequent the area. In recent years, the walkway along Crooked Brook was
paved with macadam due to complaints from commuters that the path could get muddy. The
Virginia Road section shows on the tax maps as a through street to Woodland Road, but in fact,
the paved section of the road ends just below its intersection with Brookside and adjacent to
Jefferson School property. A path crosses a footbridge then divides, with the Virginia Road
section traveling an unpaved pathway between backyards to its intersection with Woodland. The
Brook Lane section travels alongside Crooked Brook and Brook Lane on a macadam path.
Brook Lane is a private road and the properties extend into the middle of Crooked Brook.
Property owners have agreed to turn the walkway area over to the municipality, which currently
maintains the area and plows the road. The current tax maps do not show these walkways as

-20-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

municipal property. A resolution is required to make official the turnover of the land to the
Township.

Preservation Strategy: The Township should clarify the official designation of the road. An
assessment by the Environmental Advisory Committee or others interested in stewardship and
enhancement of habitat in the Township might also be in effective. Signage might be
considered, as well as incorporating the greenway in walking and bicycling tours through the
Township. Making this greenway official should not require any funding.

Maplewood Country Club
Preservation Significance: Totaling 82 acres in the southern part of Maplewood and bordering
the East Branch of the Rahway, this swath of land, now privately owned, would be an excellent
addition to Maplewood’s open space, offering opportunities for passive and active recreation, a
second community pool, use of existing tennis courts, use of clubhouse as additional indoor
recreation/cultural space and possibly retention of 9 out of the 18 existing golf holes as a public
municipal or county 9-hole golf course. If the property were municipally owned, continuing the
Rahway River Greenway through this section could be effected without the need for
conservation easements. While the Country Club borders residential areas, the path the
Rahway River cuts through the property is sufficiently distant from these same properties as to
constitute a natural buffer. When South Mountain Reservation is not factored into the equation,
Maplewood lacks the recommended amount of open space for active recreation to
accommodate its residents. Acquiring this property would alleviate this.

Preservation Strategy: The Township should share with the Country Club its interest in acquiring
the property if and when it might become available. Research should be undertaken to
determine whether property would be developable Vis a Vis its location in floodplain/zone. The
Township could work with Morris Land Conservancy or other non-profit partners to develop
acquisition strategies, using a combination of Open Space Trust Fund, Green Acres, County
and other available dollars for purchase of the property. Also, consideration should be given to
purchasing this property in partnership with the Essex County Department of Parks, Recreation
and Cultural Affairs.

Existing Streetscapes

Springfield Avenue Streetscape
Preservation Significance: Springfield Avenue is a major artery connecting Maplewood with
Millburn and Interstate 78 to the southwest and Irvington and Newark to the northeast. Several
years ago the Township successfully petitioned the New Jersey Department of Transportation
(NJDOT) for municipal control of this formerly four-lane, high traffic volume, pedestrian-
unfriendly thoroughfare from the County in order to have control over its appearance and traffic
patterns. Establishing a more pedestrian-friendly feel could generate a more connected sense

-21-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

of community between the majority of the Township and the Hilton section, which lies south of
Springfield Avenue.

Preservation Strategy: After bringing the road within its jurisdiction, the Township changed the
road from four travel lanes to two, promoted creation of two pedestrian-oriented nodes,
identified it as a Special Improvement District and has explored designating portions of the
corridor as redevelopment areas. The Township has garnered funding from the NJDOT
Municipal Aid Program and the Essex County Community Development Block Grants, among
others to help fund its investment in streetscape changes to help develop a strong
neighborhood commercial district. The physical improvements implemented to date encourage
pedestrian activity with special stamping and imprinting on sidewalks, flower planters decorating
the street corners, curb bump outs and changes to traffic signals. The Township continues to
work with the Springfield Avenue Partnership to plan and implement improvements to this
important corridor.

Village Center
Preservation Significance: The Village Center, along with Memorial Park, is the heart of
Maplewood. Its charming streetscape is inviting to residents and visitors alike. It would be an
important focal point of historic walking trails and cycling routes through Maplewood. Its
walkability and its proximity to Memorial Park make it an attractive contributor to the sense of
open space and historic charm that defines Maplewood.

Potential Preservation Strategy: The Maplewood Village Alliance is a nonprofit corporation
composed of merchants, property owners and residents dedicated to the betterment of
Maplewood Village. The Alliance is incorporated as a Special Improvement District (SID). The
Alliance’s Clean & Safe, Parking, Marketing, Promotions and Design Committees meet regularly
to discuss problems that need attention, formulate possible solutions and implement changes.
The Historic Preservation Commission and the Open Space Trust Fund Advisory Committee
should work together with the Alliance to ensure that the Village Center’s character is
preserved. Special attention should be devoted to coordination of efforts to enhance pedestrian
corridors and bikeways, open space preservation and parking issues in and around The Village.

Trails and Urban Pathways / Destination Points
Maplewood’s network of trails will connect residential areas with various destination points
throughout the Township and to neighboring South Orange. Most of these trails will develop
upon roads, sidewalks and pathways that have already been established. The exceptions are
sections along the Rahway River where a greenway and trails do not currently exist, as
discussed above. The Township may want to consider preparation of a trails and greenways
plan to aid in the planning and implementation of these projects.

-22-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

C. Supportive Local Objectives

History of Maplewood’s Open Space Program
In the 2004 edition of the Master Plan, the Open Space and Recreation Plan Element states
that overutilization of recreational facilities was the most serious concern. This is still a most
serious concern in 2008.

An Environmental Resources Inventory was completed in August 24, 2006, which included a
listing of public lands, including county and municipal parks and recreational and cultural
facilities.

In November 2005 Township residents overwhelmingly passed a referendum establishing an
Open Space and Recreation Trust Fund funded through an annual levy set at $0.01 per
$100.00 of assessed value. In November 2007, voters approved an increase raising the rate to
$0.015 per $100.00 of assessed value. (Ordinance #2413-07 and Resolution #3-08) The tax
netted approximately $205,000 per year in 2006 and 2007, and is expected to bring in about
$300,000 in 2008.

In February 2006, the Township established an Open Space Trust Fund Advisory Committee
(OSTFAC), composed of Township officials, residents and representatives of the Recreation
Advisory and Environmental Advisory Committees, the Historic Preservation Commission and
the South Orange/Maplewood school district. (Ordinance #2332-06) In 2006, the Advisory
Committee recommended 17 projects totaling $400,000 for the fiscal years 2006 and 2007, with
the remaining $10,000 to be set aside as a rainy day fund. All 17 projects were approved by the
Township Committee in 2007. Many of the projects, either fully or partially funded with Open
Space Trust Fund dollars, were renovations or enhancements to existing recreation facilities
and playgrounds. At the request of the Environmental Advisory Committee, $10,000 was
allocated for a tree replacement fund and $20,000 for a seasonal worker fund to support
enhancement of Maplewood’s parks. Also among the projects funded was the preparation of a
Comprehensive Recreation Master Plan for the Open Space Trust and preparation of this Open
Space and Recreation Plan (OSRP). In December 2007, the OSTFAC presented its
recommendations for the 2008 funding, with the majority of the dollars to be spent on additional
“catch-up” projects to improve current facilities and $15,000 to be set aside for land acquisition.
These recommendations also were approved by the Township Committee in 2008.

In addition to drawing funds from the Open Space Trust, the OSTFAC sought and received a
Smart Growth Planning Grant from the Association of New Jersey Environmental Commissions,
which provides matching funds of towards preparation of this OSRP.

Consistency with Other Plans
The Maplewood Master Plan’s general goals and objectives include the following goals related
to open space and recreation:

-23-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

• Support policies, programs and regulations which protect and preserve Maplewood’s
natural physical environment…;

• Encourage the development and implementation of transportation modes which are
alternatives to the use of private passenger motor vehicles…;

• Explore the possibility of sharing additional community and municipal services with
adjacent communities…; and

• Achieve optimum usage of and benefit from our public areas and community facilities.

The recommendation that Maplewood partner with the Village of South Orange to plan for the
enhancement and usage of the Old Waterlands Park, as first put forth in earlier editions of this
element, should continue to be pursued.

Additionally, several Master Plan sections include recommendations that may impact
Maplewood from an open space and recreation perspective:

Land Use Plan

• Proposed rezoning of two areas along Springfield Avenue to move them from an
automotive-oriented “highway business” designation to a new pedestrian-oriented retail
business district. The first of these, between Princeton and Indiana Streets, already has
been rezoned. The second area is on Springfield Avenue opposite Maplecrest Park and
the Hilton Branch Library, where “the park and the library point the way to a more
community-oriented development pattern” and the potential through redevelopment and
reuse to establish “a more pedestrian-friendly character.”

• Sustainable development strategies that support “making Maplewood a more walkable
and pedestrian- and bike-friendly community”

Circulation Plan

• Pedestrian facilities – incremental improvements through identifying and removing
specific barriers such as addition of traffic signals, changing the timing of lights and
improving connections of open spaces such as South Mountain Reservation

• Bicycle facilities – develop a bikeway network that serves key bicycling corridors in
Maplewood that provide access to key origins and destinations such as parks, schools,
commercial districts; commuter railway station; municipal facilities…and other
community faculties and places of worship

Community Facilities Plan

• Develop a comprehensive vision and plan for community facilities, irrespective of
jurisdiction or ownership, and separate from any subsequent plans for implementation,
which would accomplish two key objectives:
o Facilitate operational planning among municipal departments, including

improvements and maintenance to parks and municipal buildings

-24-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

o Promote partnerships and joint ventures with other governmental bodies and
organizations, including the Board of Education, Village of South Orange, South
Mountain YMCA, and the Women’s Club

• In the disposition of the former Police Station site on Dunnell Road, consider the historic
preservation aspects of the site as well as its proximity to Memorial Park and its potential
for adaptive reuse

Economic Development Plan

• Implement parking policies in the Village and on Springfield Avenue that promote and
encourage…pedestrian-friendly development patterns

Historic Preservation Plan Goals and Objectives, as stated in the Township’s Historic
Preservation Ordinance (#2166-01, adopted July 3, 2001) and iterated in the Master Plan:

• Safeguard the heritage of Maplewood by preserving resources within the Township that
reflect elements of its cultural, social, economic, and architectural history;

• Recognize and promote an appreciation of historic landmarks within the Township for
the education, economic benefit and pleasure of the local population;

• Maintain and develop an appropriate and harmonious context for the historic and
architecturally significant buildings, structures, sites, objects, and districts located within
the Township;

• Encourage appropriate alterations of landmarks and improvements within historic
districts in order to maintain the sense of cohesive neighborhoods which exist in
Maplewood and to prevent new construction on these sites and districts which is not in
keeping with the character of these neighborhoods; and

• Regulate appropriate alterations of historic sites as well as alterations or new
construction within an historic district to insure compatibility with the existing built
environment and to discourage unnecessary demolition or other destruction of historic
resources.

Board of Education
The School District of South Orange & Maplewood included in its 2007-2008 District Goals the
objective of shared services provided in collaboration with the Village and the Township, with
the following as an indicator:

• A plan coordinated with Maplewood and South Orange for use, preservation and
improvement of school and community playing fields.

Essex County Open Space Master Plan
The Essex County Park System Park, Recreation and Open Space Master Plan was completed
in 2003 and the Plan was adopted by Essex County in April of 2003. South Mountain
Reservation falls partially within Maplewood Township, which includes 470 of the park’s 2,047
acres within its borders. The 2003 Essex County Park, Recreation and Open Space Master

-25-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

Plan identified 12 policy objectives to guide the Essex County Park System in its future
endeavors. Many of these policy goals are relevant to the open space and recreation objectives
of Maplewood Township. They include:

• Rehabilitate each County Park for the full use and enjoyment of all County residents.
(Policy Objective #2)

• Maintain each County Park to a superior level. (Policy Objective #3)
• Protect significant natural resources in Essex County. (Policy Objective #4)
• Support local and community based efforts that preserve open space and that expand

the recreational opportunities available to County residents. (Policy Objective #5)
• Establish partnerships with community groups and user groups that support the County

park system. (Policy Objective #6)
• Pursue Federal, State, and non-profit funding to improve County parks, preserve open

space, and conserve natural and cultural resources. (Policy Objective #7)
• Capitalize on the unique features of the Essex County Park System and provide new

recreational programs and facilities to meet the needs of all County residents. (Policy
Objective #8)

• Establish a safe environment in each County park so that every visitor feels secure and
at ease. (Policy Objective #9)

• Expand the County Park System giving particular attention to including sites or lands
contiguous to existing County parks or to acquiring new sites of substantial size that can
be developed or redeveloped for active recreation facilities and special outdoor events.
(Policy Objective #11)

• Promote the preservation and restoration of cultural, archaeological, and historic sites.
(Policy Objective #12)

In addition, the Essex County Park, Recreation and Open Space Master Plan includes
recommendations that specifically affect Maplewood:

• South Mountain Reservation Action Plan – all of the more than two dozen specific
recommendations for renovation and new facilities will make the park more usable for
Maplewood residents as well as other users, but two in particular stand out: investigating
“improvements to South Orange Avenue to provide safer access to Reservation trails
and points of interest for bicycles, pedestrians and motorists” and adding a trail signage
system (p. 153)

• Rahway River Greenway / East Branch – the stream is “an extremely stressed system
that functions primarily as a storm sewer, channelized in sections, very flashy and with a
large amount of floatable debris” characterized as “an underutilized recreational
resource that has for the most part been neglected and ignored”; while there may not be
much potential for preserving additional open space along the corridor, “there are
opportunities to restore damaged segments and create trails and better access to the
river” (p. 192) (Essex County Park System, 2003)

-26-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

New Jersey State Development and Redevelopment Plan
The New Jersey State Development and Redevelopment Plan is a general policy document that
serves as an integrated statewide planning tool to help guide future planning in New Jersey.
This document was most recently adopted in 2001. The State Plan delineates five planning
areas that correspond to “large masses of land that share a common set of conditions.” With the
exception of the portion of Maplewood that lies within the South Mountain Reservation, the
Township falls within Planning Area 1 (PA1), the “Metropolitan Planning Area.”

Goals for the Metropolitan Planning Area include: support most of the State’s future
redevelopment; revitalize cities and towns; promote growth in compact forms; stabilize older
suburbs (of which Maplewood is an example); redesign areas of sprawl; and protect the
character of existing communities. PA1 designation carries with it two principal policy objectives
that pertain to Maplewood’s Open Space and Recreation Plan:

• Natural Resource Conservation: Use open space to reinforce neighborhood and
community identity and protect natural linear systems (Policy Objective #5)

• Recreation: Provide maximum active and passive recreational opportunities and facilities
at the neighborhood, local and regional levels by concentrating on the maintenance and
rehabilitation of existing parks and open space while expanding and linking the system
through redevelopment and reclamation projects (Policy Objective #7) (New Jersey
State Planning Commission, p. 191)

Garden State Greenways
As a tool for open space planning, Garden State Greenways shows municipalities working to
preserve the best natural and recreational resources where to get started. The Garden State
Greenways is a vision for a statewide system of interconnected natural lands, or greenways, in
New Jersey. The project defines greenways as “hubs” and “connectors.”

• Hubs represent non-fragmented natural areas remaining in New Jersey’s landscape.
These natural resources—wetlands, forests, fertile soils, grasslands, beaches and
diverse plant and animal habitat—provide New Jersey residents with clean water, clean
air, a healthy food supply, scenic areas and recreation. These resources maintain a
healthy environment for people to live in New Jersey.

• Connectors link the hubs. One goal of the Garden State Greenways is to have an
outdoor area within a ten-minute walk or bike ride from people’s homes. Garden State
Greenways connect people to the outdoors, physically, by inviting exploration of New
Jersey’s nature, and intellectually by showing people how nature is working to keep our
home state healthy and safe.

In Maplewood, Garden State Greenways has mapped South Mountain Reservation as a hub.
From the Reservation, three connectors are proposed within Millburn Township, heading south
from the Reservation. One heads toward the East Branch of the Rahway River, the second
follows the West Branch and the third goes through a series of parks towards Watchung
Reservation in Springfield. No connectors are shown for Maplewood.

-27-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

6. ACTION PLAN

A. Overview
This section outlines a system of parks and open spaces for Maplewood Township that is based
on the needs identified by the community. It proposes general policy directives that will help
promote a vision of the Township that meets the community’s needs for recreation and open
space. The vision for Maplewood’s network of parks and open spaces is represented in the
Greenways Map included in the Section 7 of this Plan. In this vision, Maplewood Township
offers its residents ample opportunities for active and passive recreation. Every resident has
convenient access to a park or natural area in which its children can play. Parks and recreation
areas are connected to the Township’s schools by a network of multiuse, bicycle and walking
pathways and routes that allow residents safe and convenient access to these places. These
pathways also facilitate pedestrian connections to the Township’s Village Center and Springfield
Avenue. Strengthened partnerships with surrounding communities and non-government
organizations can expand the system of recreational and open spaces areas available to
Maplewood’s residents. Opportunities to realize this vision of Maplewood Township may be
pursued through a combination of upgrading, conservation and repurposing of existing open
space, the acquisition through lease or purchase of additional open space and continued and
expanded partnership with neighboring communities to share resources and facilities.

B. General Recommendations

Protect Trees and Habitat
Trees and natural habitat help define a town’s character whether they are in its parks or along
its streets. Trees also help to provide carbon offsets to the deleterious effects of vehicles, home
heating systems and other contributors to greenhouse gas emissions. Reducing its carbon
footprint is a goal of the Township, as evidence by the ongoing development of a Climate Action
Plan.

Conducting a tree census, as several residents have requested, will help establish a baseline
and give a better sense of where things stand. Passing a tree preservation ordinance and
establishing a shade tree commission are other steps that have been taken in Maplewood to
make sure that trees are properly protected, monitored and replaced. The Township
Committee’s first round of approvals for Open Space Trust Fund projects included $10,000 for
tree replacement. While the Open Space Trust Fund could be a continuing source of such
funding, the shade tree commission might conduct its own fundraising campaigns, thus freeing
up Open Space Trust Fund dollars for larger-scale projects, such as acquisition of open space.

Additionally, the East Branch of the Rahway River is a natural resource in desperate need of
restoration. Maplewood can piggyback on the efforts of South Orange to establish a pleasing
and healthy river corridor that provides recreation opportunities for people as well as habitat for

-28-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

animal species. Planting trees, removing invasive species and reintroducing large trees and
other native plantings can have many benefits, including minimizing erosion of the riverbanks,
providing shade for pedestrians and shelter and additional habitat for animal species that may
frequent the Township. The Township might consider forming a Rahway River Greenway
Committee to shepherd the planning and implementation of such a project. Members of the
committee can consult with the Rahway River Association and the Association of New Jersey
Environmental Commissions regarding avenues to pursue to best conserve the natural
resources of the river corridor and make it into pleasing open space for Township residents.
Attention should be given to monitoring the natural resources of all of the Township’s open
spaces, including its parks and the Brook Lane Greenway, toward removing invasive species
and restoring native plants wherever possible. The Township can also help the Essex County
Park System and the South Mountain Conservancy in their campaign to remove invasive
species and restore native plantings in South Mountain Reservation.

Provide Stewardship for the Township’s Parks and Public Places
Parks and open spaces often serve as places where the community gathers to celebrate, mourn
and socialize. Consequently, these areas come to identify and define communities, and
Maplewood is no exception. Memorial Park is a focal people for sports teams, families,
individuals and community events. Other parks offering recreation facilities are shared with
South Orange, and the condition of these facilities reflects on the community.

Stewardship efforts should be directed at passive recreational areas as well. Trails and
waterways need continual maintenance to keep them well-marked and clear of debris.
Playground equipment requires occasional repairs to keep it safe for children. Overuse of the
Township’s recreational facilities complicates the task of keeping these areas in good condition,
but sustained efforts to enhance the quality of the Township’s recreational infrastructure will
help make it more attractive and pleasant for residents to live in Maplewood.

Improve and Expand the Township’s Active Recreation Facilities
Improving the condition of Maplewood’s active recreational facilities and providing better
maintenance on an ongoing basis is seen as a pressing need by the Township’s Open Trust
Advisory Committee and by the Board of Education. Of the projects proposed and approved for
Open Space Trust Fund spending, the majority concern maintenance, upgrade and
enhancement to existing recreation facilities. The Township has plans in place to upgrade
DeHart Park to gain an additional multiuse field. The Township is also pursuing the preservation
of two acres of land adjacent to DeHart Park, designated for passive recreation. The
Environmental Advisory Committee has suggested that Open Space Trust Fund dollars be
spent to improve the drainage on the Township’s soccer, lacrosse and hockey fields to allow
more intensive use of natural turf. The Board of Education has initiated a capital campaign to
raise funds to upgrade the track and field at Underhill Field, including lights and artificial turf,

-29-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

and foresees upgrades to Ritzer Field at Columbia High School as a later phase in the
campaign.

But ultimately, since the Township’s existing facilities fail to meet the demand for recreation
programs and continue to be stressed by overuse, additional active recreation space is an
answer that should be seriously considered. Unfortunately, opportunities for acquiring new
recreational facilities in Maplewood are limited. The Township is built out, with the vast majority
of the land already consumed by residential, commercial, and educational uses. The parcels on
the inventory of vacant land are, for the most part, too small or inappropriate even for pocket
parks. One solution would be to look to churches and other private or commercial operations,
such as the NJ Transit bus terminal on Springfield Avenue, for possibilities for leasing or using
available unused portions of these properties for recreational activities. Another solution would
be to explore the possibilities of land that is currently occupied but would be suitable for
preservation as open space and for reuse as sites for active recreation. The 8.7-acre Old
Waterlands Park, which is located in Maplewood but owned by the Township of South Orange,
is an opportunity for the Township to permanently protect land currently used for recreation.
While Old Waterlands is currently used for recreational activities, it is also used for school bus
parking. Relocating the buses and conducting a major cleanup of the overgrowth on the
property might enable space for an additional playing field.

An additional opportunity is the 82-acre Maplewood Country Club. If, at some point, the club
becomes available for purchase, it will be an opportunity to partner with the County, toward
creating an active recreation facility that might include a 9-hole golf course, tennis courts, pool
and fields for active recreation. The Township can also look into buying land outside its borders,
perhaps unused or underused land in neighboring towns and move some of its municipal
infrastructure there. This would free up land in the Township for preservation as open space and
recreation.

A Comprehensive Recreation Master Plan, already approved for funding through the Open
Space Trust Fund, will help with the process of identifying, assessing and implementing
solutions to the Township’s recreational needs.

Create Pedestrian and Bicycle Linkages between Neighborhoods, Parks and Other Destination
Points
A pedestrian trail network can be an attractive alternative to driving, especially with the many
pleasing streetscapes available in Maplewood. When more people begin to walk and bicycle
around town, less traffic will congest local roads and the parking crunch at the Township’s parks
and Village Center will be less severe. Well-defined and safe connections to Springfield Avenue
for pedestrians and bicyclists will attract residents from nearby neighborhoods and better link
the Hilton area south of Springfield Avenue with the remainder of the Township.

-30-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

The Greenway Map for Maplewood Township identifies many points of interest that can be
linked by a pedestrian walking network and by the bicycle loops envisioned by the 2004 Bicycle
Facility Plan. Among these are the Township’s active recreation areas and parks, designated
historic landmarks, including Vaux Hall, the Durand-Hedden House and five other historic
houses, and potential historic districts around Memorial Park, in the vicinity of Boyden and
Burnett Streets, along Valley Street and along Prospect Street.

The Greenway Map includes the proposed bicycle routes envisioned in the Bicycle Facility Plan.
Many of these same routes can be used as designated walking trails as well, making use of the
sidewalks that line almost all of Maplewood’s streets and provide connections to the pathways
through its parks. The seven proposed bicycle routes encompass the major destination points
as delineated by the Greenway Map as well as connector routes between Maplewood and the
neighboring towns of Millburn, South Orange and Irvington. An additional walking loop could be
created that specifically incorporates historic structures and districts. Both the bicycle and the
walking routes would benefit from upgrades that might include painting bicycle lanes, widening
sidewalks and installing signs that mark the route. Where sidewalks or paved roadways do not
exist, the pathway should be developed to support multiuse activities, including, walking,
bicycling and in-line skating. Once these connectors are in place, their presence can encourage
middle school and high school students in the farther reaches of Maplewood (and even in South
Orange) to walk or bike to school and after-school activities along these pathways. They can
also be used by commuters who may be encouraged to bike or walk to work more frequently.
One important component of implementing the bicycle plan is to establish bicycle parking
facilities at the major destination points, such as parks, the train station, schools and shopping
districts.

Garden State Greenways’ goal of having an outdoor area within a ten-minute bike ride or walk
of people’s homes is certainly possible for many of Maplewood’s residents. While some may be
farther than ten minutes away from South Mountain Reservation, it is likely that most residents
can reach one of the municipal parks within ten minutes of bicycling or walking. A network of
walking and bicycle routes focused on connecting Maplewood’s public spaces can benefit all
residents.

Some of the bicycle and walking routes can also serve as connectors from a Rahway River
Greenway to South Mountain Reservation, providing a link into the Garden State Greenways
system, which ties together regional and municipal trails throughout the state. Access points
exist at Claremont Avenue and Woodhill Road, and an off-road bicycle route can also be
designated along Cedar Lane, which runs between the Woodhill Road properties and the
Orange Reservoir property. Specifically, the Maplewood portion of South Mountain Reservation
includes section of the Lenape Trail that is an offshoot of the developing Liberty-Water Gap
Trail, which will extend between Liberty State Park in Jersey City and the Delaware Water Gap.

-31-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

Pathways from South Orange along the East Branch of the Rahway River also can connect with
Maplewood’s river greenway and from there to South Mountain. Additionally, Millburn may at
some point develop plans for a greenway along its stretch of the East Branch. Garden State
Greenways envisions a connector from South Mountain to the East Branch through Millburn. If
this connector is established, recreational walkers could follow a loop that incorporates the
Millburn and Maplewood connectors, the river corridor and the reservation.

As these pathways are created and the Township becomes more walkable and bicyclable,
these accomplishments can be celebrated and promoted through events such as an annual
historic walk sponsored by the Historic Preservation Commission (possibly a fundraiser), the
creation of maps and pamphlets outlining self-guided historic walking tours, destination walking
routes and bike routes. The maps and pamphlets can be printed and/or posted on the Township
website and distributed at the post office, train station, library, Municipal Building and other
destination points. The Recreation Department might sponsor a “Get to Know Your Town”
walking group that walks a different neighborhood or route each month. The Board of Education
could encourage children to walk more by introducing “Walk to School Fridays,” a program that
was popular in the Madison schools.

Include Pocket Parks in Neighborhoods and Redevelopment Areas
People that live close to parks and outdoor recreation areas have more opportunities to exercise
and spend time outdoors. These individuals also benefit from having a common place where
they may interact with their neighbors. Many Maplewood residents are within a mile of the larger
municipal parks (Memorial, Maplecrest and DeHart) and most are within a half mile of a park,
playground, school play area or athletic field. Of course, for many of those in the western part of
the Township, South Mountain Reservation can be accessed by a walk or bicycle ride of half a
mile or less. However, there are only three small neighborhood parks: Grasmere and Orchard
Parks in the northwestern section of town and Milo S. Borden Park in the east. In a community
such as Maplewood, pocket parks enable green spaces on small pieces of property. Pocket, or
mini, parks are small recreation areas that service their surrounding communities. Pocket parks
are designed to be places where local residents can safely and conveniently enjoy the outdoors.
They may, like Orchard Park, provide playground equipment or dog walking areas, or, like
Grasmere Park, provide a soothing garden area, and may include only a sidewalk and park
benches. The facilities at pocket parks are meant to best accommodate the passive recreational
needs of the surrounding community and may be developed accordingly.

Vacant, undeveloped parcels within the Township could be the location of such parks. There are
extremely few vacant lots of more than half an acre and several of these “vacant” lots serve as
side yards to adjacent lots occupied by the same owner. One of these lots is on Wyoming
Avenue, between a small sliver of municipal land and a private residence. Another is on Curtiss
Place, and includes a ribbon of brook running diagonally through it. These lots are examples of
sites that could provide excellent pocket park opportunities. A third vacant lot, between Prospect
Street and North Terrace, is landlocked but is adjacent to three larger properties with very deep

-32-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

lots. It might be possible for the Township to combine the vacant lot with portions of the other
three to create a pocket park. Since there is no street front access, an easement through one of
the adjoining properties, wide enough for a pathway, would need to be secured as well. Another
opportunity to incorporate pocket parks is during redevelopment of an area. Currently,
Maplewood has three redevelopment zones in various stages of planning and implementation.
At this point, the Township is in planning negotiations with developers for portions of
Redevelopment Zone 2, which borders DeHart Park. The request for proposal for one of these
properties included a request to incorporate a pocket park in the development plans. In this and
other cases, plans should also take a look at the surrounding area for the potential to link this
green space to others nearby. In the case of Redevelopment Zone 2, the development that
would include the pocket park is separated from DeHart Park by another area that is currently
slated for age-restricted housing and which does not include a pocket park or other green
space. However, both of these properties border on Department of Public Works (DPW) land,
so there is the possibility that a pathway skirting the edge of the DPW land could connect these
two properties to DeHart Park.

The other two redevelopment zones (1 and 3) are along Springfield Avenue, where much
streetscape improvement has already taken place to make this traffic intensive commercial area
more pedestrian friendly and appealing. However, as redevelopment plans progress, the
potential for courtyards or other public spaces can be kept in mind. The Township’s Request for
Qualifications/Statement of Interest for Redevelopment Zones 1 and 3 includes the following
goal: “Create safe, convenient and attractive pedestrian connections and plazas between
parking areas building entrances and Springfield Avenue.”

Explore Regional Partnerships with Nearby Towns
As a small, suburban municipality, Maplewood Township is thoroughly interconnected with its
neighboring towns. The Township’s street network accommodates traffic from surrounding
communities; local businesses cooperate and compete with those in neighboring towns; and
area municipalities share the same natural resources and watercourses. This interconnection is
particularly notable with South Orange, which shares education facilities and has reciprocity in
many of its recreational programs.

Additionally, Maplewood shares the East Branch of the Rahway River with Millburn and South
Orange, which harbors its headwaters. The Township may explore additional shared services
with these communities, which could potentially free up land for open space, if various municipal
departments were combined. Millburn also has a more open space than is required by County
Park System guidelines, so there could be opportunities for shared development of recreational
facilities or the possibility for lease or rental of existing facilities.

There are many benefits to pursuing regional partnerships for open space preservation.
Maplewood can leverage its expenditures on open space acquisitions with funds from
neighboring towns. For example, the Township may dedicate revenues from its open space

-33-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

trust fund towards purchasing land in nearby communities. Likewise, the Open Space Trust
Fund Advisory Committee can solicit funds from neighboring towns for its own preservation
projects. Partnerships also help to form a regional identity that is useful when applying for State
open space funding. Maplewood could consider forming a tri-town planning partnership with
South Orange and Millburn, or an even broader regional partnership encompassing more
communities, to pursue common open space and recreational initiatives as well as more
comprehensive planning objectives.

Inter-municipal partnerships will help Maplewood Township to realize recreation opportunities
that are more regional in scope. Two examples are the suggested connectors to the South
Mountain Reservation hub in the New Jersey Conservation Foundation’s Garden State
Greenways program. The integrity of South Mountain’s natural resource areas can be improved
by Maplewood’s cooperation with the County Park system, the South Mountain Conservancy
and neighboring towns as well. (see Greenways Map).

C. Implementation Program
The program below suggests specific actions that the Township can take in order to implement
the Open Space and Recreation Plan. The activities listed for the first year after the completion
of the Plan are the most urgent and will help to establish Maplewood’s open space program.
“Three year” recommendations are also important, but are either less urgent than the one year
recommendations or will take more time and planning to complete. The “five year” projects can
be pursued once the more pressing needs have been addressed. This Action Program is not a
static document but rather requires an annual update by the Open Space Trust Fund Advisory
Committee.

Within One Year
• Adopt the Open Space and Recreation Plan as an amendment to the Township of

Maplewood’s Master Plan.
• Submit the Open Space and Recreation Plan to Green Acres to enter the State’s

Planning Incentive Program.
• Review and prioritize the properties highlighted in the Open Space and Recreation Plan.

Visit the properties and decide which one(s) to submit for county and state preservation
funding.

• Form relationships with future funding partners including the Essex County Department
of Parks, Recreation and Cultural Affairs, regional land trust organizations, local
municipalities and historical societies.

• Apply annually to the Essex County Open Space Trust Fund.
• Designate as preserved open space the Brook Lane and Virginia Road areas now used

as walkways and maintained by the Township.

-34-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

• Explore whether any of the churches, commercial properties or other public or private
organizations, such as the NJ Transit bus terminal, have open space that could be
leased/used for playing fields.

• Explore whether Millburn Township has available fields or field time for rental or lease or
other possibilities for sharing use and/or development of recreational facilities.

• Explore with South Orange the possibility of jointly seeking funding for a joint project for
restoring the river corridor bordering Old Waterlands and expanding the recreational
opportunities, including moving bus parking to another location.

• Acquire the additional two acres adjacent to DeHart Park.

Within Three Years
• Implement the proposed Phase I upgrades to DeHart Park as shown on the DeHart Park

Master Plan (see map).
• Implement Bicycle Facility Plan Phases as practicable.
• Explore with Millburn and South Orange the possibility of jointly seeking funding to

develop a bike route along Wyoming Avenue and extending into both of the neighboring
communities.

• Conduct an open space and recreation survey of the Township’s residents to better
identify their collective priorities.

• Conduct a Tree Census to identify and map trees and their conditions.
• Plant/replant large-scale trees along banks of Rahway River in Memorial Park to provide

shade, retain soil and help retain scale and sense of history associated with Maplewood.
• Develop a Township-wide Comprehensive Recreation Master Plan. Include analyses of

the properties highlighted in the Open Space and Recreation Plan.
• Explore locations and opportunities, in or around Maplewood, where partnerships, such

as with South Orange, Millburn and the County, can be utilized to acquire additional
recreational space.

• Meet with adjacent municipalities in Essex County to discuss open space objectives,
common programs and goals and the possibility of forming a regional planning
organization for open space.

• Discuss strategies to promote regional coordination of open space and recreation efforts
with the County, State and neighboring towns.

• Assist the Essex County Department of Parks, Recreation and Cultural Affairs and the
South Mountain Conservancy with maintenance of South Mountain Reservation.

• Work with the South Mountain Conservancy to identify and sign pedestrian and bicycle
access points to South Mountain Reservation and promote resident use of these access
points.

• Explore with the Springfield Avenue Partnership the possibility of addressing need for
bicycle and pedestrian connectors in the Special Improvement District between the
Hilton area south of Springfield Avenue and the rest of the Township north of Springfield
Avenue.

-35-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

• Explore conservation or other easements on properties abutting the East Branch of the
Rahway River towards creating a continuous greenway from the South Orange border to
the Millburn border and integrating with South Orange’s greenway initiative.

• Continue to follow up on potential for expansion of the Maplewood Community Pool’s
area for playgrounds for young families, by either expanding past the volleyball pit
towards residences, utilizing a slender strip of land between the pool and residences
and/or acquire more of the forested buffer between Winchester Gardens and the
community pool as municipal property, retaining the trees and using the area for passive
recreation such as walking paths.

• Review the Open Space and Recreation Plan on an annual basis and conduct updates
as needed. Submit updates to Green Acres.

Within Five Years
• Develop a stewardship program and informational materials that inform residents about

the value of open space and their roles in protecting natural areas.
• Develop a process by which the Open Space Trust Fund Advisory Committee, on behalf

of the Township, contacts landowners to request that the Township have a chance to
purchase their properties before they are placed on the open market.

• Reach out on a regular basis to landowners within the Township about the possibility of
preserving or deed-restricting their properties.

• Celebrate the preservation and expansion of recreational and open spaces with
community events.

• Implement a formal, Township-wide pedestrian network. Include a Maplewood Township
Heritage Trail as well as designated connections with local neighborhoods.

• Educate local residents about the benefits of placing conservation or historic easements
on their property.

• Pursue designation of the Township’s Historic Districts and Streetscapes within the
National Register of Historic Places.

• Designate as open space the DPW land that will be utilized to improve the Newark Way
access and parking facilities for DeHart Park, as noted on Phase II of the Park Master
Plan.

• Follow up on proposal to remove the bocce court from R.G. Walter Park and replace it
with an expanded playground area.

• Consult with the Board of Education regarding ways the Township can help with plans to
upgrade Underhill Field and Ritzer Field (at Columbia High School).

• Explore feasibility of acquiring Maplewood Country Club property as additional open
space for playing fields and active recreation, possibly in concert with Essex County.

• Consider preparation of a Trails and Greenways Plan.
• Work with Millburn Township to develop a bike trail/route that would connect downtown

Millburn with Maplewood’s Village Center and Springfield Avenue commercial district.

-36-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

• Apply annually for funding from the Essex County Open Space Trust Fund and New
Jersey Green Acres.

-37-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

7. GENERAL OPEN SPACE SYSTEM MAP

A map of the open space system is included on the following page, and the Natural Features
Map, Land Use Map and Greenway Map follow on subsequent pages. The maps are
maintained on file in the office of the Township Engineer.

-38-

638

619

665

605

601

630

603

633

602

606

630A

630

510

577

527

509

577

577

527

124

7878

GSP

Mountain

Millburn

Maplewood

South Orange

South Orange Village

Millburn Township

Irvington Town

Newark City

Orange City
West Orange Township

UNION COUNTY
Ea

st B
ran

ch
 Ra

hw
ay

 Ri
ve

r

Eliz
ab

eth
 Riv

er

0 0.25 0.5 0.75 10.125 Miles

South
Mountain

Reservation

West Branch Rahway River

Maplewood
Country Club

Memorial
Park

Winchester
Gardens

Community
Pool

Maplecrest
Park

Dehart
Park

Columbia
High

School

Chyzowych
Field

Underhill
FieldJefferson

School

Ivy Hill Park

Voorhees
Park

Meadowland
Park

Middle
School

RG
Walter

Park

NJ Transit

Olympic
Park

Tuscan
School

Grove
Park

Town Hall

-Draft-

New
Waterland

Park

Source: Township of Maplewood; NJDEP
This map was developed using NJDEP Geographic Information
System digital data, but this secondary product has not been
verified by the NJDEP and is not state-authorized.
This map is to be used solely for planning purposes, and does not
take the place of a survey.

Map Produced January 18, 2008

ARESTY MAPPING CENTER
19 Boonton Ave
Boonton, NJ 07005

MORRIS LAND CONSERVANCY

Open Space
Maplewood Township

Essex County, New Jersey

Train Station
Water Body
Municipal Boundaries

Residential (Class 2) < 0.5 acres
Commercial (Class 4A) < 0.5 acres
Industrial (Class 4B) < 0.5 acres
Apartment (Class 4C)
Unclassified

Redevelopment Zone
Vacant Land (Class 1)
Property owned by the NJ Transit (Class 15C/ 15F)

Public School (Class 15A)
Church & Charitable Property (Class 15D)
Cemeteries & Graveyards (Class 15E)
Other Public Property (Class 15F)

Other Public Property (Class 15C)

Commercial (Class 4A) > 0.5 acres
Industrial (Class 4B) > 0.5 acres

Residential (Class 2) >0.5 acres
City of Orange Water Department
Preserved Municipal Open Space (ROSI)
County Parks and Open Space (Class 15C)

South Orange Village

Millburn Township

Irvington Town

Newark City

Orange City
West Orange Township

UNION COUNTY

Maplewood Township

Ea
st B

ran
ch

 Ra
hw

ay
 Ri

ve
r

Eliz
ab

eth
 Riv

er

We
st

Bra
nc

h R

ahway
 Ri

ver

Source: Township of Maplewood; NJDEP
"This map was developed using NJDEP Geographic Information
System digital data,
but this secondary product has not been verified by the NJDEP
and is not state-authorized."
"This map is to be used solely for planning purposes, and does not
take the place of a survey."

Map Produced January 15, 2008

ARESTY MAPPING CENTER
19 Boonton Ave
Boonton, NJ 07005

MORRIS LAND CONSERVANCY

Natural Features
Maplewood Township

Essex County, New Jersey

0 0.5 10.25 Miles

Municipal Boundaries
Wetlands
Forest
Water Body
Undocumented Floodprone Areas
Documented Floodprone Areas

South Orange Village

Millburn Township

Irvington Town

Newark City

Orange City
West Orange Township

UNION COUNTY

Maplewood Township

Ea
st B

ran
ch

 Ra
hw

ay
 Ri

ve
r

Eliz
ab

eth
 Riv

er

We
st

Bra
nc

h R

ahway
 Ri

ver

Land Use
Maplewood Township

Essex County, New Jersey

0 0.4 0.80.2 Miles

Agriculture
Barren Land

Water Body

Forest
Urban

Wetlands
Municipal Boundaries

Source: Township of Maplewood; NJDEP
"This map was developed using NJDEP Geographic Information
System digital data,
but this secondary product has not been verified by the NJDEP
and is not state-authorized."
"This map is to be used solely for planning purposes, and does not
take the place of a survey."

Map Produced January 15, 2008

ARESTY MAPPING CENTER
19 Boonton Ave
Boonton, NJ 07005

MORRIS LAND CONSERVANCY

Town
Hall

Gardens

Tuscan
Creek

Greenway

Maplecrest
Greenway

Lightning Brook
Greenway

Dehart
Greenway

Ra
hw

ay
 Ri

ve
r G

ree
nw

ay

Brook
Lane

Greenway

Mountain

Millburn

South Orange

Pro
spe

ct
Str

ee
t

Memorial Park

Valley Street

Boyden/Burnett

638

619

665

605

601

630

603

633

602

606

630A

630

510

577

527

509

577

577

527

124

7878

GSP

South Orange Village

Millburn Township

Irvington Town

Newark City

Orange City
West Orange Township

UNION COUNTY
Ea

st B
ran

ch
 Ra

hw
ay

 Ri
ve

r

Eliz
ab

eth
 Riv

er

0 0.25 0.5 0.75 10.125
Miles

South
Mountain

Reservation

West Branch Rahway River

New
Waterland

Park

Rid
ge

woo
d R

oa
d

Greenway/Historic Sites Map
Maplewood Township

Essex County, New Jersey

Water Body
Municipal Boundaries

Residential (Class 2) < 0.5 acres
Commercial (Class 4A) < 0.5 acres
Industrial (Class 4B) < 0.5 acres
Apartment (Class 4C)
Unclassified

Property owned by the NJ Transit (Class 15C/ 15F)

Wooded Land
Greenways

Train Station
Bicycle Lane Access Trail

Historic Survey Area

County Parks and Open Space (Class 15C)
Preserved Municipal Open Space (ROSI)
City of Orange Water Department
Residential (Class 2) >0.5 acres

Other Public Property (Class 15C)
Public School (Class 15A)
Church & Charitable Property (Class 15D)
Cemeteries & Graveyards (Class 15E)
Other Public Property (Class 15F)

Vacant Land (Class 1)

Commercial (Class 4A) > 0.5 acres
Industrial (Class 4B) > 0.5 acres

Historic Sites: Identified on
Township Cultural Resource Inventory
Historic Sites: Designated by
Township as a Local Historic Landmark
New Jersey and National Registers of
Historic Places

Stone Gutters

Source: Township of Maplewood; NJDEP, NJDOT
This map was developed using NJDEP Geographic Information
System digital data, but this secondary product has not been
verified by the NJDEP and is not state-authorized.
This map is to be used solely for planning purposes, and does
not take the place of a survey.

Map Produced July 2, 2008

ARESTY MAPPING CENTER
19 Boonton Ave
Boonton, NJ 07005
www.morrisland.org

MORRIS LAND CONSERVANCY

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

8. ADDITIONAL PARCEL DATA REQUIREMENTS

The required information will be provided locally pursuant to the requirements of the Green
Acres program.

-43-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

9. PUBLIC PARTICIPATION

This element was prepared through a public participation process that included a community-
based committee (Maplewood Township Open Space Trust Fund Advisory Committee) and
outreach to Township and school district officials and other stakeholders regarding open space
and recreation issues. Two noticed public meetings were held for this element, as mandated by
Green Acres Program requirements. At the first meeting, which was held on November 29,
2006, the Committee solicited the opinions of Township residents and other interested parties
about their priorities and concerns regarding open space and use of the Open Space Trust
Fund. A second public meeting was held on October 14, 2007. In addition, this planning
process followed up on other community-based planning and visioning efforts, including the
preparation of other Master Plan elements and a Township Climate Action Plan.

-44-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

10. PLANNING ADOPTION

The Township of Maplewood Planning Board has adopted this Open Space and Recreation
Plan Element as an element of the Township’s Master Plan on September 23, 2008.

-45-

 Township of Maplewood Master Plan
 Open Space and Recreation Plan Element
 September 2008

APPENDIX: PARCEL DATA TABLES – OPEN SPACE INVENTORY

-46-

Public Lands (Class 15) - Township of Maplewood

Block Lot Owner Owner's Address City, State Acres Class
16.01 1 N J TRANSIT % ENG. SOLVE UBAR-14 P.O. BOX 6077 SOMERSET, NJ 08873 0.5568 15F
44.02 50 N J TRANSIT % ENG. SOLVE UBAR-14 P.O. BOX 6077 SOMERSET, NJ 08873 6.0641 15F
44.02 101 N J TRANSIT % ENG. SOLVE UBAR-14 P.O. BOX 6077 SOMERSET, NJ 08873 4.5927 15C

NJ Department of Transportation Total Acreage 11.2136

1.04 1 ESSEX COUNTY PARK COMMISSION 33.0612 15C
1.03 1 ESSEX COUNTY PARK COMMISSION 211.2909 15C
1.02 1 ESSEX COUNTY PARK COMMISSION 225.6165 15C

County of Essex Total Acreage 469.9686

13.02 136 BOARD OF EDUCATION 525 ACADEMY STREET MAPLEWOOD,N.J. 07040 4.7510 15A
15.07 419 BD OF EDUCATION 525 ACADEMY STREET MAPLEWOOD,N.J. 07040 0.4590 15A
16.01 30 BD OF EDUCATION 525 ACADEMY STREET MAPLEWOOD,N.J. 07040 0.1788 15A
16.01 31 BD OF EDUCATION 525 ACADEMY STREET MAPLEWOOD,N.J. 07040 0.2233 15A
16.01 31.01 BD OF EDUCATION 525 ACADEMY STREET MAPLEWOOD,N.J. 07040 0.1901 15A
16.01 41 BD OF EDUCATION 525 ACADEMY STREET MAPLEWOOD,N.J. 07040 0.7629 15A
16.01 49 BD OF EDUCATION 525 ACADEMY STREET MAPLEWOOD,N.J. 07040 0.4386 15A
16.02 51 BD OF EDUCATION 525 ACADEMY STREET MAPLEWOOD,N.J. 07040 1.3965 15A
18.02 1 BD OF EDUCATION 525 ACADEMY STREET MAPLEWOOD,N.J. 07040 3.9883 15A
22.09 217 BD OF EDUCATION 525 ACADEMY STREET MAPLEWOOD,N.J. 07040 4.8188 15A
24.05 1 BD OF EDUCATION 525 ACADEMY STREET MAPLEWOOD,N.J. 07040 12.8553 15A
36.05 1 BD OF EDUCATION 525 ACADEMY STREET MAPLEWOOD,N.J. 07040 15.5476 15A
45.05 304 BD OF EDUCATION 525 ACADEMY STREET MAPLEWOOD,N.J. 07040 5.4112 15A

Board of Education Total Acreage 51.0214

8.05 238 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 1.8135 15C
15.03 63 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 2.4819 15C
17.01 17 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 7.6020 15C
17.02 126 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD NJ 07040 15.8285 15C
23.05 123 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.9987 15C
31.34 301 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 15.0519 15C
43.42 2 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 4.1397 15C
48.47 8 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD,N J 07040 7.2950 15C

Maplewood Township (preserved) Total Acreage 55.2112

7.04 184 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.0865 15C

Township of Maplewood Open Space and Recreation Plan - DRAFT - January 2008 - Appendix 7
Page 2 of 12

pgrygiel
Cross-Out

pgrygiel
Text Box

Public Lands (Class 15) - Township of Maplewood

Block Lot Owner Owner's Address City, State Acres Class
9.02 111 TOWNSHIP OF MAPLEWOOD 574 VALLEY STREET MAPLEWOOD, N.J. 07040 0.0133 15C
9.02 111.01 TOWNSHIP OF MAPLEWOOD 574 VALLEY STREET MAPLEWOOD, NJ 07040 0.0393 15C
10.02 183 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.0851 15C
11.06 125 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.0538 15C
11.06 133.01 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.0637 15C
12.02 100.01 TOWNSHIP OF MAPLEWOOD 574 VALLEY STREET MAPLEWOOD N.J. 07040 0.4661 15C
12.02 175.01 TOWNSHIP OF MAPLEWOOD 574 VALLEY STREET MAPLEWWOD,N.J. 07040 0.1513 15C
12.03 161 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.3995 15C
12.04 194 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.1973 15C
12.05 221.01 TWP OF MAPLEWOOD 574 VALLEY STREET MAPLEWOOD, NJ 07040 0.0122 15C
12.07 282 TWP OF MAPLEWOOD/ERIE-LACK 574 VALLEY ST. MAPLEWOOD, N.J. 07040 0.6364 15C
13.09 181 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.3812 15C
13.09 185 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.3003 15C
13.10 178 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.3873 15C
14.03 14.01 TWP OF MAPLEWOOD 574 VALLEY STREET MAPLEWOOD, N.J. 07040 0.0015 15C
14.03 101 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.0764 15C
15.01 1 TOWNSHIP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.0968 15C
17.16 10 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.8674 15C
17.16 12 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD N J 07040 0.6009 15C
19.20 116 TWP OF MAPLEWOOD 574 VALLEY STREET MAPLEWOOD, NJ 07040 0.0396 15C
21.07 406 TOWNSHIP OF MAPLEWOOD 1978 SPRINGFIELD AVE MAPLEWOOD, NJ 07041 0.0599 15C
21.11 343 TWP OF MAPLEWOOD 574 VALLEY STREET MAPLEWOOD, NJ 07040 0.0223 15C
21.12 125 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.1651 15C
22.01 233 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.3892 15C
23.04 217 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.1682 15C
23.04 235 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 4.3488 15C
24.04 128.01 TWP OF MAPLEWOOD 574 VALLEY STREET MAPLEWOOD, NJ 07040 0.0095 15C
25.06 86 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N.J. 07040 0.0753 15C
25.06 132 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.0637 15C
26.08 247 TWP OF MAPLEWOOD 574 VALLEY STREET MAPLEWOOD, NJ 07040 0.0172 15C
27.01 91 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.0980 15C
28.05 160 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.8306 15C
28.07 143.01 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.0034 15C
28.08 135.01 TWP OF MAPLEWOOD 574 VALLEY STREET MAPLEWOOD, N.J. 07040 0.0045 15C
29.07 273 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.2298 15C
30.05 147 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 1.7625 15C
31.34 3 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 8.0011 15C
31.34 80 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.3308 15C
31.34 84.01 TWP OF MAPLEWOOD 574 VALLEY STREET MAPLEWOOD, N.J. 07040 0.0060 15C
31.34 84.01 TWP OF MAPLEWOOD 574 VALLEY STREET MAPLEWOOD, N.J. 07040 0.1403 15C

Township of Maplewood Open Space and Recreation Plan - DRAFT - January 2008 - Appendix 7
Page 3 of 12

pgrygiel
Cross-Out

pgrygiel
Text Box

Public Lands (Class 15) - Township of Maplewood

Block Lot Owner Owner's Address City, State Acres Class
31.34 114 TOWNSHIP OF MAPLEWOOD 574 VALLEY STREET MAPLEWOOD, N.J. 07040 0.9416 15C
33.05 96.01 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.0081 15C
35.01 211.01 TWP OF MAPLEWOOD 574 VALLEY STREET MAPLEWOOD, N.J. 07040 0.0083 15C
36.01 303 TWP OF MAPLEWOOD 574 VALLEY STREET MAPLEWOOD, N.J. 07040 0.0092 15C
43.03 233.01 TWP OF MAPLEWOOD 574 VALLEY STREET MAPLEWOOD, NJ 07040 0.0104 15C
44.01 259 TWP. OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.0340 15C
44.02 1 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.1668 15C
45.03 20 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.1234 15C
45.03 341 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.8106 15C
48.47 6 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 0.3420 15C
48.47 67 TOWNSHIP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, NJ 07040 0.1148 15C
48.47 112 TOWNSHIP OF MAPLEWOOD 574 VALLEY STREET MAPLEWOOD,N.J. 07040 1.0411 15C
48.47 167 TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 4.6740 15C

Maplewood Township (unpreserved) Total Acreage

15.07 343 TWP OF SO ORANGE VILL/ TWP OF MAPLEWOOD 574 VALLEY ST MAPLEWOOD, N J 07040 8.1283 15C
Joint township ownership (preserved) Total Acreage 8.1283

15.07 422 TOWNSHIP OF SO ORANGE VILLAGE VILLAGE HALL SOUTH ORANGE N J 07079 0.8191 15C
South Orange Township Total Acreage 0.8191

Township of Maplewood Open Space and Recreation Plan - DRAFT - January 2008 - Appendix 7
Page 4 of 12

pgrygiel
Cross-Out

pgrygiel
Text Box

Private Lands (Class 15) - Township of Maplewood

Block Lot Owner Owner's Address City, State Acres Class
10.06 51 MORROW MEMORIAL METHODIST CHURCH 600 RIDGEWOOD RD MAPLEWOOD, N J 07040 0.3200 15D
12.01 16 RECTOR,WARDENS&VESTRYMEN ST GEO CH 550 RIDGEWOOD RD MAPLEWOOD, N J 07040 1.2499 15D
12.06 226 MORROW MEMORIAL CHURCH 600 RIDGEWOOD ROAD MAPLEWOOD, N J 07040 1.1116 15D
12.06 226.01 MORROW MEMORIAL CHURCH 600 RIDGEWOOD ROAD MAPLEWOOD, N J 07040 0.1988 15D
12.06 231 MORROW MEMORIAL CHURCH 600 RIDGEWOOD ROAD MAPLEWOOD, N J 07040 0.2406 15D
15.04 142 ST. GEORGE'S EPISCOPAL CHURCH 550 RIDGEWOOD ROAD MAPLEWOOD, NJ 07040 0.1320 15D
24.09 302 CALVARY REFORMED CHURCH 527 PROSPECT STREET MAPLEWOOD, N J 07040 0.5350 15D
26.05 115 BETH EPHRAIN MPD JEWISH CENTER 520 PROSPECT ST MAPLEWOOD, N J 07040 0.2872 15D
27.01 92 PROSPECT PRESBYTERIAN CHURCH 646 PROSPECT STREET MAPLEWOOD, N J 07040 0.9955 15D
27.01 94 BD OF TRUSTEES PROSPECT PRES.CHURCH 646 PROSPECT ST MAPLEWOOD, N J 07040 0.2840 15D
28.04 22 NORTH REFORMED DUTCH CHURCH 15 YALE STREET MAPLEWOOD, N. J. 07040 0.3073 15D
29.04 542 FIRST BAPTIST CH OF VAUX HALL 5 HILTON AVE VAUX HALL,N.J. 07088 0.0688 15D
29.04 543 FIRST BAPTIST CHURCH INC 5 HILTON AVE VAUX HALL, N J 07088 0.0716 15D
29.05 544 FIRST BAPTIST CH OF VAUX HALL 5 HILTON AVENUE VAUX HALL,N.J. 07088 0.1849 15D
29.08 277 ST JOSEPH R C CHURCH 767 PROSPECT ST MAPLEWOOD, N J 07040 2.3141 15D
31.05 25 HILTON METHODIST CHURCH 285 BOYDEN AVENUE MAPLEWOOD, NJ 07040 0.8061 15D
31.34 98 CHURCH OF LATTER-DAY SAINTS/TAX.ADM 50 E.NORTH TEMPLE ST.22FL SALT LAKE CITY, UT 84150 1.1935 15D
33.06 36 CON. BETH EPHRIAM MAPLEWOOD JEWISH 120 PARKER AVE. MAPLEWOOD, NJ 07040 0.3466 15D
35.03 216 THE SALVATION ARMY/PROPERTY DEPT 4 GARY ROAD UNION, N.J. 07083 0.1399 15D
35.04 140 SECOND REFORMED CHURCH 132 ELMWOOD AVE IRVINGTON,N.J. 07111 0.1413 15D
36.06 58 0.4046 15D
36.07 133 MT SINAI CONGREGATION 250 MT VERNON PLACE NEWARK N J 07106 0.1710 15D
42.02 41 UKRAINIAN ORTHODOX CH HOLY ASCENSON 652 IRVINGTON AVE MAPLEWOOD, N J 07040 0.4565 15D
42.02 43 UKRAINIAN ORTHODOX CH HOLY ASCENSON 650 IRVINGTON AVE MAPLEWOOD, N J 07040 0.1185 15D
42.03 29 NJ CONFERENCE-SEVENTH DAY ADVENTIST 202 NORMAN ROAD NEWARK, NJ 07106 0.2270 15D
42.08 146 IMMACULATE HT OF MARY R C CHURCH 280 PARKER AVE MAPLEWOOD, N J 07040 0.5705 15D
42.11 374 IMMACULATE HT OF MARY R C CHURCH 280 PARKER AVE MAPLEWOOD, N J 07040 4.2748 15D
45.03 84.01 OUR HOUSE INC. 76 FLORAL AVENUE MURRAY HILL, NJ 07974 0.0911 15D
45.03 121 LEBOVIC, YEHESKEL & PEARL 5 NELSON PL MAPLEWOOD, NJ 07040 0.1339 15D
47.03 50 CONGREGATION AHAVATH ZION 421-27 BOYDEN AVE MAPLEWOOD, NJ 07040 0.0977 15D
48.47 7.01 FIRST MAPLEWOOD BAPTIST CHURCH P.O. BOX 156 MAPLEWOOD, NJ 07040 0.4114 15D
49.13 235 MAPLEWOOD BIBLE CHAPEL 107-125 BURNETT AVE MAPLEWOOD, N J 07040 0.2804 15D
49.13 239 MAPLEWOOD GOSPEL CHURCH 127-9 BURNETT AVE MAPLEWOOD, N J 07040 0.1230 15D

Churches and Charitable Land Total Acreage 18.2891

38.05 103 COMMUNITY ACTION FOR INDEP. LIVING 1 CORNELL PARKWAY SPRINGFIELD, N.J. 07081 0.0574 15F
31.34 129 MONTGOMERY, CHARLES 35 BOYDEN PKWY S MAPLEWOOD, N.J. 07040 0.0962 15F
20.03 355 CEREBRAL PALSY OF NORTH JERSEY, INC 515 VALLEY STREET MAPLEWOOD, NJ 07040 0.0980 15F
46.05 67 PETRALIA, JOSEPHINE 35 SCHAEFER RD MAPLEWOOD, N.J. 07040 0.1053 15F

Township of Maplewood Open Space and Recreation Plan - DRAFT - January 2008 - Appendix 7
Page 5 of 12

pgrygiel
Cross-Out

pgrygiel
Text Box

Private Lands (Class 15) - Township of Maplewood

Block Lot Owner Owner's Address City, State Acres Class
22.01 23 PROJECT LIVE NO. V INC. 408 BLOOMFIELD AVENUE NEWARK, NEW JERSEY 07107 0.1148 15F
38.05 104 COMMUNITY ACTION FOR INDEP. LIVING 1 CORNEL PARKWAY SPRINGFIELD, N.J. 07081 0.1148 15F
29.02 475 ROBINSON,HELEN 15-17 OHIO ST MAPLEWOOD, N.J. 07040 0.1149 15F
30.02 59 COLGATE ROAD DEVELOPMENT INC. 11 SPRING STREET FREEHOLD, N.J. 07728 0.1262 15F
30.01 40 SOTTOSANTI, CONCETTA 11 COLGATE RD MAPLEWOOD, N.J. 07040 0.1392 15F
30.01 18 PROJECT LIVE V1, INC 408 BLOOMFIELD AVE NEWARK, NJ 07107 0.1481 15F
16.02 93 YMCA,ORANGES,MPLWD,W ESSEX SUSS CTY 139 EAST MC CELLEN AVENUE LIVINGSTON, NJ 07039 0.1669 15F
12.09 275.01 MURPHY, ROBERTA A. 3 MOUNTAIN AVE MAPLEWOOD, N.J. 07040 0.1695 15F
21.08 397 THE VALERIE FUND, INC. 2101-2111 MILLBURN AVENUE MAPLEWOOD, N.J. 07040 0.2197 15F
33.06 31 BERGGREN, RICHARD G&B COLE-BERGGREN 8-10 SUFFOLK AVE MAPLEWOOD, N.J. 07040 0.2591 15F
21.07 395 V F W MAPLEWOOD MEMORIAL POST 10120 12-22 MARIE PLACE MAPLEWOOD, N J 07040 0.3444 15F
25.01 13 ETHICAL SOCIETY OF ESSEX COUNTY 516 PROSPECT ST MAPLEWOOD, N J 07040 0.4150 15F
19.20 1.01 KARAN,EDWARD + JANE E 680 RIDGEWOOD RD MILLBURN N J 07041 0.6587 15F
12.03 127 WOMEN'S CLUB OF MAPLEWOOD, THE 60 WOODLAND RD MAPLEWOOD, N J 07040 1.2381 15F
16.02 76 THE METROPOLITAN YMCA OF ORANGES 139 EAST MCCLELLAN AVE. LIVINGSTON, NJ 07039 1.8688 15F
38.01 213 564 IRVINGTON AVE. LTD. PARTNERSHIP 7 THOMAS DRIVE CUMBERLAND FORESIDE, ME 04110 2.9136 15F

Other Tax Exempt Land Total Acreage 9.3687

Township of Maplewood Open Space and Recreation Plan - DRAFT - January 2008 - Appendix 7
Page 6 of 12

pgrygiel
Cross-Out

pgrygiel
Text Box

Vacant Land (Class 1) - Township of Maplewood

Block Lot Owner Owner's Address City, State Acres Class
5.03 14.01 BECKFORD, BARBARA S 429 LENOX PL SO ORANGE, N J 07079 0.2113 1
6.03 33 TESSLER,MARK 28 CRESTWOOD DR MAPLEWOOD, N.J. 07040 0.2562 1
7.04 151 KAUFMAN,BARBARA 18 WASHINGTON PARK MAPLEWOOD, N.J. 07040 0.0053 1
7.04 216 WASHINGTON PARK,INC/A H MORAWECK WASHINGTON PARK REAR MAPLEWOOD, N.J. 07040 0.0447 1
8.02 131 TESSLER,ESTHER L + BENEDICT 15 WEST LANE MAPLEWOOD, NJ 07040 0.6935 1
10.02 141 COFFEE, JOHN C JR & JANE P 320 WYOMING AVENUE MAPLEWOOD, N.J. 07040 0.2916 1
10.05 91 BROMBERG, DINA 12 E 87TH ST.APT 8B NEW YORK, NY 10128 0.3444 1
12.01 25 HAMMOND,CALEB D + PATRICIA E P.O. BOX 194 MENDHAM, NJ 07945 0.2994 1
15.03 71 DAWKINS, GREGORY L. & MARY ELLEN 30 HEADLEY PLACE MAPLEWOOD, NJ 07040 0.1134 1
16.03 126 ATLAS REALTY MAPLEWOOD, LLC 26 LINDEN AVENUE SPRINGFIELD, NJ 07081 0.7143 1
18.03 126 MAPLEWOOD COUNTRY CLUB 28 BAKER ST MAPLEWOOD, N.J. 07040 0.4749 1
19.18 270 FROELICH, CHRISTOPHER 15 SALTER PL MAPLEWOOD, NJ 07040 0.1342 1
19.20 102 KYLE JEFFREY D 2224 MILLBURN AVE MAPLEWOOD NJ 07040 0.4009 1
19.20 124 KRIL, WILLIAM 883 RAY AVENUE UNION, N J 07083 0.0767 1
20.05 302.01 DAKIN, KEITH M. 378 MILLBURN AVE MILLBURN, NJ 07041 0.1146 1
20.05 302.01 DAKIN, KEITH M. 378 MILLBURN AVE MILLBURN, NJ 07041 0.6793 1
21.07 401 ANELAB, LLC 4 WETMORE AVENUE MAPLEWOOD, NJ 07040 0.1147 1
21.10 425 KING, JAKE & MICHELLE 2067-2069-2071 MILLBURN A MAPLEWOOD, NJ 07040 0.1306 1
21.12 88 HOLLE, MARY 5 MELMAN TERRACE MAPLEWOOD, NJ 07040 0.1171 1
22.07 144 BURNS, PAUL S. & SINOZICH, M.M. 28 GIRARD PLACE MAPLEWOOD, N.J. 07040 0.1348 1
24.08 282.01 JONES, STEWART & ARLENE L. 48 NORTH TERRACE MAPLEWOOD,N.J. 07040 0.1878 1
24.08 288.03 RAINER, GREGORY& PETERSON,NICOLE D. 28 NORTH TERRACE MAPLEWOOD, NJ 07040 0.2245 1
25.04 139.01 PHAIR, BRIAN & LAURIE 103 PARKER AVENUE MAPLEWOOD, NJ 07040 0.1825 1
29.03 448 HOWE, RUBY AND I.THOS&ELLOUISE HOWE 34 OHIO ST MAPLEWOOD, N.J. 07040 0.0848 1
29.04 537 EURO GROUP ENTERPRISES, LLC 800 MADISON AVE. UNION, NJ 07083 0.1473 1
29.15 155 WOLFF, COREY & PERROTTA, DANIELLE 34 REVERE AVE MAPLEWOOD,NJ 07040 0.0574 1
31.05 17 HART,KENNETH 28 WOODLAND RD. MAPLEWOOD, N.J. 07040 0.1552 1
31.34 64 MARCUS L WARD HOME 333 ELMWOOD AVENUE MAPLEWOOD, N.J. 07040 0.0917 1
35.05 70.02 ANYANWU,P.EMERUWA & UGOMMA I 19 ELBERTA ROAD MAPLEWOOD,N.J. 07040 0.1191 1
38.03 118 BARTOLI,RINALDO J + T PAULINE 60 UNION AVE MAPLEWOOD, N.J. 07040 0.0572 1
45.03 17 SIMON, MARIE GUELDY 1016-22 CHANCELLOR AVE MAPLEWOOD, N.J. 07040 0.1291 1
45.03 83.01 ATOR, GEORGE K. 255 40TH STREET IRVINGTON, N J 07111 0.1130 1
45.06 5.02 RICCIARDI, RAYMOND & MARIA 20 45TH ST MAPLEWOOD, NJ 07040 0.1939 1
46.07 53.02 CAPOZZI, JOHN J. JR & MARLENE A 2115 MELROSE PKWY UNION, N J 07083 0.0025 1
47.02 246 401-403 BOYDEN AVE LLC 658 RIDGEWOOD ROAD MAPLEWOOD, NJ 07040 0.1076 1
48.01 39.01 ARDELL INDUSTRIES, INC %C.HECKEL 1 RAZOR BLADE LANE VERONA, VA 24482 0.5386 1
48.47 5.01 92 BURNETT AVE LLC 35 EAST MILL ROAD LONG VALLEY, NJ 07853 2.1407 1
48.47 7 92 BURNETT L.L.C. 35 EAST MILL ROAD LONG VALLEY, NJ 07853 0.5854 1
49.01 462 NW KENDALL PROPTYS/BURGER KING CORP P.O.BOX020783/PT.TAX.ACCT MIAMI, FL. 33102 0.0574 1
49.06 266 MOHABIR, MOOLCHAND & LOLITA P.O. BOX 723 E MAPLEWOOD, N.J. 07040 0.0571 1
49.11 179 HILL, MATTHEW A & TARA L. MESSENGER 66-68 FRANKLIN AVE MAPLEWOOD, NJ 07040 0.0573 1

Total Acreage 10.6420

Township of Maplewood Open Space and Recreation Plan - DRAFT - January 2008 - Appendix 7
Page 7 of 12

pgrygiel
Cross-Out

pgrygiel
Text Box

pgrygiel
Text Box

Residential Land greater than 0.5 acres (Class 2) - Township of Maplewood

Block Lot Owner Owner's Address City, State Acres Class
6.01 101 MCLAUGHLIN, KENNETH & BARBARA MACE 15-19 TOWER DRIVE MAPLEWOOD, NJ 07040 1.7257 2
6.03 271 GOLDSTEIN, JACK + RACHELLE L 19 LEWIS DRIVE MAPLEWOOD, N.J. 07040 0.5437 2
7.04 194 ROWE, CHRISTOPHER & CATHERINE 425 RIDGEWOOD RD MAPLEWOOD, NJ 07040 0.6663 2
7.08 201 SICKLEY, SUSAN 455 RIDGEWOOD RD MAPLEWOOD, NJ 07040 0.6053 2
7.08 212 DEDDENS, CARL J. & MARGARET K. 469 RIDGEWOOD ROAD MAPLEWOOD, N.J. 07040 0.9654 2
8.02 19 SANDOLI, PAUL & SANDRA 79 COLLINWOOD RD SOUTH MAPLEWOOD, NJ 07040 0.8094 2
8.02 100 JAMES, ANDREW S. & GIA L. 201 WYOMING AVE. MAPLEWOOD, NJ 07040 0.5357 2
8.02 141 BURKE, EDWARD & IDA LANDAUER 205 WYOMING AVE. MAPLEWOOD, NJ 07040 0.6916 2
8.02 142 GOODMAN,ROBERT M. 209 WYOMING AVENUE MAPLEWOOD, N.J. 07040 0.5326 2
8.05 256 CURTISS, JEFFREY D. & MILANI, MINA 58 EUCLID AVENUE MAPLEWOOD, N.J. 07040 0.5918 2
8.05 258 NOBLE, JOS V 7226 WILLAIMS DRIVE SO. ST. PETERSBURG, FL 33705 0.5619 2
8.05 267 BERNDT, ANDREW J & ELLIOT S 89 DURAND RD MAPLEWOOD, NJ 07040 0.5364 2
8.05 271 RYAN, MICHAEL G & BONNIE B 81 DURAND RD MAPLEWOOD, NJ 07040 0.7511 2
8.05 274 PETRALLIA, ROBERT A. & CAROL M. 77 DURAND RD MAPLEWOOD, N.J. 07040 0.5649 2
8.05 278 YARIS, NEIL M. & JANE K. 59 DURAND ROAD MAPLEWOOD, N.J. 07040 0.7433 2
9.01 122 LICHNOWSKI, TERESA, EST. 265 WYOMING AVENUE MAPLEWOOD, N.J. 07040 0.5468 2
9.01 126 DE SOCIO, LOIS R. LIVING TRUST 279 WYOMING AVE MAPLEWOOD, NJ 07040 0.5746 2
9.01 129 BLUM,NORMAN 285 WYOMING AVE MAPLEWOOD, N.J. 07040 0.5431 2
9.01 131 EZROW, LEONARD + HJORDIS E D 46 SAGAMORE RD MAPLEWOOD, N J 07040 0.5762 2
9.01 134 NEE, FRANK W & JANE L 293 WYOMING AVE MAPLEWOOD, N.J. 07040 0.5372 2
9.01 138 SCHULTHEIS, ALBERT F 8 CLINTON PL MAPLEWOOD, N.J. 07040 0.6185 2
9.01 140 GOLD, STUART I & D'AMBRA, DIANA 307 WYOMING AVE. MAPLEWOOD, NJ 07040 1.0573 2
9.01 144 GOLSTEIN, DANIEL & SMALL, LISA 321 WYOMING AVENUE MAPLEWOOD, NJ 07040 0.6576 2
9.02 113 SCHOENFELD, NORMAN & NILA 27 SAGAMORE ROAD MAPLEWOOD, NJ 07040 0.6096 2
9.02 115 VIQUERIRA WILLIAM & Z PACHECO 19-23 SAGAMORE ROAD MAPLEWOOD, N.J. 07040 0.9085 2
9.02 120 ROSS, SEAN & LINDA 7 SAGAMORE RD MAPLEWOOD, NJ 07040 0.5208 2
9.03 16 O'SHEA, SCOTT & JANICE 13 FAIRVIEW TERRACE MAPLEWOOD, N.J. 07040 0.6398 2
9.03 108 DYBNER, ARIEL M. & MARIELA M. 35 FAIRVIEW TERR. MAPLEWOOD, N.J. 07040 0.5068 2
9.03 109 LEE, SIMON SHU KEI & LAI, CHIN-YEE 37 FAIRVIEW TERR MAPLEWOOD, NJ 07040 0.5413 2
10.01 204 MARTEL, JEFFREY & RUBASHKIN, JUDITH 617 RIDGEWOOD ROAD MAPLEWOOD, N.J. 07040 0.5051 2
10.01 209 ZIMILES, JONAH & ELLEN 20 HICKORY DRIVE MAPLEWOOD, NJ 07040 0.9219 2
10.01 210 KLEIN, STUART & AMY 27 MOUNTAIN AVENUE MAPLEWOOD, N.J. 07040 0.6559 2
10.01 214 HAASE,RANDALL & JUDITH ROSENBERG 37 MOUNTAIN AVE MAPLEWOOD, N.J. 07040 0.9295 2
10.01 217 PARTOLL,ALFRED C + SHARON A 41 MOUNTAIN AVE MAPLEWOOD, N.J. 07040 0.5319 2
10.01 218 COHN,LAWRENCE W + BETSY 43 MOUNTAIN AVE MAPLEWOOD, N.J. 07040 0.5311 2
10.01 221 REINHARDT, STEFAN M. 45 MOUNTAIN AVE MAPLEWOOD, NJ 07040 0.5303 2
10.01 224 ZACHARIAS,DANIEL + EMILY G 47 MOUNTAIN AVENUE MAPLEWOOD, N.J. 07040 0.7943 2
10.01 227 LABAT,MICHAEL L + CONSTANCE R 53 MOUNTAIN AVE MAPLEWOOD, N.J. 07040 0.8266 2
10.02 138 COFFEE,JOHN C JR & JANE P 320 WYOMING AVE MAPLEWOOD, N.J. 07040 0.6270 2
10.06 57 PROFETA, JR FRED R & SUSAN 1 HICKORY DR MAPLEWOOD, N.J. 07040 0.5407 2

Township of Maplewood Open Space and Recreation Plan - DRAFT - January 2008 - Appendix 7
Page 8 of 12

pgrygiel
Cross-Out

pgrygiel
Text Box

pgrygiel
Text Box

Residential Land greater than 0.5 acres (Class 2) - Township of Maplewood

Block Lot Owner Owner's Address City, State Acres Class
10.06 58 IKE, JOHN & KATHERINE 17 HICKORY DRIVE MAPLEWOOD, NJ 07040 0.5453 2
10.09 30 SZUCH,CLYDE A + ROSALIE W 62 DURAND RD MAPLEWOOD, N.J. 07040 0.6592 2
11.02 18 FISHER, PETER & MARY SUE 645 RIDGEWOOD RD. MAPLEWOOD, N.J. 07040 0.6175 2
11.06 126 PRATT, JOHN & JULIET 624 RIDGEWOOD RD MAPLEWOOD, NJ 07040 0.5055 2
12.01 4 FAIRFIELD,K D + C A CASSIDY 32 DURAND ROAD MAPLEWOOD, N.J. 07040 0.5231 2
12.01 9 HELMOND, FRANS & SYLVIA ENGELEN 48 DURAND RD. MAPLEWOOD, NJ 07040 0.5033 2
12.01 10 TIERSTEN, DAVID & IRENE A. 540 RIDGEWOOD RD. MAPLEWOOD, N.J. 07040 0.7184 2
12.01 14 GASCOYNE, MARY 546 RIDGEWOOD RD MAPLEWOOD, N.J. 07040 0.5851 2
12.03 151 KOENIGER, JOHN C & MARGARET S 574 RIDGEWOOD RD MAPLEWOOD, N.J. 07040 0.6998 2
13.04 38 MERSHON, STEPHEN F. 107 MAPLEWOOD AVE. MAPLEWOOD, NJ 07040 0.5314 2
13.07 50 FROELICH, BRIAN & JEANNE 8 WOODLAND RD MAPLEWOOD, N.J. 07040 0.6197 2
13.08 1 FREED, MARY ELLEN 22 JEFFERSON AVE. MAPLEWOOD, NJ 07040 0.6994 2
13.08 6 WREN-HARDIN, DAVID & ANDREA 84 MAPLEWOOD AVE. MAPLEWOOD, NJ 07040 0.5932 2
13.08 8 GALES, NELSON & BERNADETTE 88 MAPLEWOOD AVE. MAPLEWOOD, NJ 07040 0.6937 2
13.08 9 CHEN, PHILIP M & DEBORAH L 92 MAPLEWOOD AVE MAPLEWOOD, NJ 07040 0.7029 2
13.08 11 KIRK, ESTHER 100 MAPLEWOOD AVE MAPLEWOOD, NJ 07040 0.5062 2
13.08 16 PETROW-COHEN, JULIE & MADELYN 112 MAPLEWOOD AVE MAPLEWOOD, NJ 07040 0.5993 2
14.03 46 DAVIES, WILLIAM G. & MARK P.AMBROSE 488 RIDGEWOOD RD. MAPLEWOOD, NJ 07040 0.5124 2
18.03 119.01 GEFFKEN, CARL & SMITH, DAVID 693 VALLEY ST MAPLEWOOD, NJ 07040 0.6388 2
22.02 246 LAGEMANN,R BARRY + BONNIE C 2855 PEARL HARBOR ROAD ALAMEDA, CA 94501 0.5204 2
22.03 155 CAPARROS,ISABEL SUSANNA 695 PROSPECT STREET MAPLEWOOD, N.J. 07003 0.6243 2
22.03 257 FU, SUSAN GUTHERIE 693 PROSPECT ST MAPLEWOOD, N.J. 07040 0.5100 2
23.01 84 GERMAIN, LINCOLN & GAYLA 42 SOUTH CRESCENT MAPLEWOOD, NJ 07040 0.5775 2
23.02 136 NICOLL, DAVID & VALERIE 11 SOUTH CRESCENT MAPLEWOOD, N.J. 07040 0.6362 2
23.03 44 CONKLIN, THOMAS A. & ROTHSCHILD, F. 623 PROSPECT STREET MAPLEWOOD, N.J. 07040 0.7948 2
23.03 156 BURNS, STEVEN R 635 PROSPECT ST MAPLEWOOD, NJ 07040 0.5194 2
23.03 159 GIBBONS, ANTHONY & LORRAINE 629-631 PROSPECT ST. MAPLEWOOD, NJ 07040 0.7561 2
23.03 215 BARBA, MATTHEW T. & JENNIFER G. 40 OAKVIEW AVE. MAPLEWOOD, N.J. 07040 0.5028 2
23.04 256 BECK, DOROTHY H. 11 MOUNTAINVIEW TER MAPLEWOOD, N.J. 07040 0.9326 2
23.05 29 PLUNKETT, DANIEL J. & ELLEN K. 47 PARK RD MAPLEWOOD, N.J. 07040 0.6452 2
23.06 32 AUTH,NORMA E 2-6 MOUNTAIN VIEW TER MAPLEWOOD, N.J. 07040 0.5594 2
23.06 42 TRACTENBERG, BETH 595 PROSPECT ST. MAPLEWOOD, N.J. 07040 0.5341 2
24.07 220 MUCCI, MARK L. & LAURA L. 47 NORTH TERRACE MAPLEWOOD, N.J. 07040 0.5355 2
24.08 282 MALCOLM,KENNETH T + SUSAN A 567 PROSPECT STREET MAPLEWOOD, N.J. 07040 0.9766 2
24.08 283 HOCHULI,ROSEANNE 563 PROSPECT STREET MAPLEWOOD, N.J. 07040 0.5689 2
24.08 284 KOENIGSBERG, JERROLD 561 PROSPECT ST MAPLEWOOD, NJ 07040 0.5918 2
24.08 288.02 MCKEVITT, DANIEL T & NICOLE M 547 PROSPECT STREET MAPLEWOOD, NJ 07040 0.8682 2
24.09 297 WESTORT, STEVEN W. & VELASCO, JHON 44 PARKER AVE MAPLEWOOD, NJ 07040 0.6006 2
24.09 299 LOFSNES, MARTIN & SCOTT, VERNON 46 PARKER AVE MAPLEWOOD, NJ 07040 0.6642 2
25.06 107 LAZARUS, DAVID 39 BURR ROAD MAPLEWOOD, NJ 07040 0.5384 2

Township of Maplewood Open Space and Recreation Plan - DRAFT - January 2008 - Appendix 7
Page 9 of 12

pgrygiel
Cross-Out

pgrygiel
Text Box

pgrygiel
Text Box

Residential Land greater than 0.5 acres (Class 2) - Township of Maplewood

Block Lot Owner Owner's Address City, State Acres Class
35.01 229.05 MANNS,WILLIAN D JR 374 ELMWOOD AVE MAPLEWOOD, N.J. 07040 0.5072 2
35.06 57 GARRITANO, FRANK & MICHELE BESSEY 172 PARKER AVE MAPLEWOOD, NJ 07040 0.8922 2
38.01 302 FULLER, CHERYL G 5-7 BOYDEN AVENUE MAPLEWOOD, N.J. 07040 0.5411 2
44.02 118 2.5472 2
45.03 144 CRAWLEY, GEORGINA D. 17 GIFFORD COURT MAPLEWOOD, NJ 07040 0.5399 2
48.47 140 HORNER, LEE M. SR. & NANCY W. 22 GLOUCESTER ROAD SUMMIT, NJ 07901 0.7111 2

Total Acreage 57.7074

Township of Maplewood Open Space and Recreation Plan - DRAFT - January 2008 - Appendix 7
Page 10 of 12

pgrygiel
Cross-Out

pgrygiel
Text Box

pgrygiel
Text Box

Commercial and Industrial Land greater than 0.5 acres (Class 4) - Township of Maplewood

Block Lot Owner Owner's Address City, State Acres Class
5.01 1 CITY OF EAST ORANGE WATER DEPT, THE 99 SO. GROVE STREET EAST ORANGE, N J 07018 3.3774 4B
8.10 189 MAPLEWOOD CLUB INC / PRESIDENT REAR 489 RIDGEWOOD RD MAPLEWOOD N J 07040 0.5098 4A
8.10 191 MAPLEWOOD CLUB INC / PRESIDENT 489 RIDGEWOOD RD MAPLEWOOD N J 07040 1.6061 4A
12.02 173 FIRST STATES INVESTORS/%BURR WOLFF P.O. BOX 27713 HOUSTON, TEXAS 77227 0.7072 4A
16.01 12 WEILL, MAURICE M TRUSTEE 374 MILLBURN AVE. 4TH.FL. MILLBURN, NJ 07041 1.3385 4B
16.01 12.01 GLICKSMAN, THEODORE %PATHMARK M-450 200 MILIK STREET CARTERET, NEW JERSEY 07008 0.5773 4A
16.01 22 MAPLE CORP. 85 WOODFIELD DRIVE SHORT HILLS, N.J. 07078 1.2001 4A
16.01 32 RUBIN,RICHARD 7 PARKER AVE W MAPLEWOOD, N.J. 07040 0.8218 4A
16.03 111 H & K MAP LLC 76 SO. ORANGE AVE. #102 SOUTH ORANGE, NJ 07079 2.5155 4A
17.16 11 LEIFER DUNNELL ROAD LLC 111 DUNNELL ROAD MAPLEWOOD, NJ 07040 0.7996 4A
17.16 14 DUNNELLWOOD L.L.C. 90 ROLAND ROAD MURRAY HILL, N.J. 07974 0.5512 4A
18.03 24 MAPLEWOOD COUNTRY CLUB 2-32 BAKER STREET MAPLEWOOD, N J 07040 37.2711 4A
18.03 120.02 PSSV CORP. AT PIERSON'S CORNER 1 PIERSON ROAD MAPLEWOOD, NJ 07040 1.4785 4A
19.18 1 7.5078 4A
19.20 283 MILLVALLEY REALTY INC 111 NORTHFIELD AVE- #204 WEST ORANGE, NJ 07052 0.5637 4A
19.20 293 MAPLEWOOD COUNTRY CLUB 2-32 BAKER STREET MAPLEWOOD, N J 07040 45.1435 4A
19.20 298 DCH INVESTMENTS INC 955 ROUTE 9 NORTH SOUTH AMBOY, NJ 08879 0.5978 4A
20.02 371 LNE ASSOCIATES, LLC 2151 MILLBURN AVENUE MAPLEWOOD, NJ 07040 0.6178 4A
21.07 377 DISTEFANO,KENNETH L 88 POMPTON AVE./TOBIE-CPA VERONA, N.J. 07044 1.2093 4A
21.12 61 L.V.P. ASSOCIATES LLC 769 NORTHFIELD AVENUE WEST ORANGE, NJ 07052 1.7231 4A
22.02 255 11 REALTY MANAGEMENT, LLC 26 SOUTH VALLEY ROAD WEST ORANGE, NJ 07052 0.5385 4A
28.07 151 1802 SPRINGFIELD LLC 473 BROADWAY, P.O. BOX 92 BAYONNE, NJ 07002 0.6366 4A
30.02 118 WORLD TIRE REALTY PARTNERSHIP 1752-1768 SPRINGFIELD AVE MAPLEWOOD, N.J. 07040 0.5293 4A
31.05 10 BLASI & FUSCO REALTY CO., INC. 1581 SPRINGFIELD AVENUE MAPLEWOOD, N.J. 07040 0.7054 4A
31.34 4 MARCUS WARD HOMESTEAD 333 ELMWOOD AVENUE MAPLEWOOD, N J 07040 35.9175 4A
35.01 210 CHRISTENSEN,ARTHUR J 304 ELMWOOD AVENUE MAPLEWOOD, NJ 07040 0.8792 4A
42.03 14 719 IRVINGTON REALTY CORP 719 IRVINGTON AVENUE MAPLEWOOD, N.J. 07040 1.7727 4A
44.01 239 NAN-JO REALTY CO/RICHARD'S SERV STA 1459 SPRINGFIELD AVE MAPLEWOOD, N.J. 07040 0.6241 4A
44.02 2 PSEG SERVICES CORPORATION 80 PARK PLACE,FLOOR T-6 CITY OF NEWARK, NJ 07102 3.9161 4A
45.03 23 LLOYD HARBOR ASSOCIATES, LLC 70 GOVERNOR DRIVE BASKING RIDGE, NJ 07920 3.7690 4A
45.03 25 M & M REAL ESTATE, L.L.C. 30 CAMPTOWN ROAD MAPLEWOOD, N. J. 07040 2.0519 4A
45.03 28 R-S RESTAURANT EQUIPMENT MFG CORP 10 CHATHAM SQ.CRED.AD.DPT NEW YORK, NY 10038 2.6702 4A
45.03 29 LEHRHOFF URBAN RENEWAL CORP 351 MILL ROAD EDISON, NJ 08837 4.3625 4A
45.03 31 V & F PROPERTIES, LLC 5 DAKOTA DR. STE 205 LAKE SUCCESS, NY 11042 3.9697 4A
45.05 353 P + L REALTY CO / MICHAEL PORTNOW PO BOX 6483/ATT:B. FIOREN BRIDGEWAER, NJ 08807 0.5255 4A
45.06 412 BAEBI, JOSEPH F 1497 SPRINGFIELD AVE MAPLEWOOD, NJ 07040 0.6559 4A
48.01 31 201 RUTGERS STREET ASSOCIATES, LLC 201 RUTGERS STREET MAPLEWOOD, NJ 07040 0.5662 4B
48.01 31.01 ORBIT ASSOCIATES LLC 205 RUTGERS STREET MAPLEWOOD, NJ 07040 0.6246 4A
48.01 31.02 F W ASSOCIATES 501 WATCHUNG AVE. SUITE 6 WATCHUNG, NJ 07069 0.9229 4B
48.01 31.03 F W ASSOCIATES 501 WATCHUNG AVE. SUITE 6 WATCHUNG, NJ NJ 07069 1.3802 4B

Township of Maplewood Open Space and Recreation Plan - DRAFT - January 2008 - Appendix 7
Page 11 of 12

pgrygiel
Cross-Out

pgrygiel
Text Box

pgrygiel
Text Box

Commercial and Industrial Land greater than 0.5 acres (Class 4) - Township of Maplewood

Block Lot Owner Owner's Address City, State Acres Class
48.01 31.04 TAICHO, LLC % M. RABINOWITZ 75 MOUNTAIN VIEW ROAD MILLBURN, NEW JERSEY 07041 0.9293 4B
48.01 38 228 BURNET LLC 800 MADISON AVE UNION, NJ 07083 2.4999 4B
48.01 39 ARDELL INDUSTRIES, INC %C.HECKEL P.O. BOX 500 STAUNTON, VA 24402 1.2190 4B
48.01 41 BECK, MERLE ANN, TRUSTEE 6205 SAREVA DRIVE BALTIMORE, MD. 21209 0.7141 4B
48.47 1 MANAGEMENT GROUP LLC 2190 MORRIS AVENUE UNION, NJ 07083 2.5776 4A
48.47 29 HARRINGTON REAL ESTATE HOLDING CORP 202-204 RUTGERS STREET MAPLEWOOD, NJ 07040 0.5654 4B
48.47 29.01 A. R. LEASING & INVESTMENT CO., LP 220 RUTGERS ST MAPLEWOOD, NJ 07040 1.5207 4A
48.47 30 AJAR ASSOCIATES LLC 220 RUTGERS STREET MAPLEWOOD, NJ 07040 3.2407 4B
48.47 80 ZINCKGRAF,III E J + F OLIVA 17-21 NEWARK WAY MAPLEWOOD N J 07040 0.5410 4B
48.47 82 C P B ENTERPRISES, INC 5960 OUR ROBBIES ROAD JUPITER, FLORIDA 33458 0.5837 4B
48.47 88 AIROYAL CO CORP OF STATE OF N J P.O. BOX 129 MAPLEWOOD, N J 07040 0.7046 4B
48.47 123 MAPLEWOOD BLDG SPECIALTIES, INC 333-335 BOYDEN AVE MAPLEWOOD N J 07040 0.8931 4A
48.47 131 ROSENTHAL,LAURENCE 224 TUSCAN RD MAPLEWOOD, N.J. 07040 0.5981 4A
48.47 135 WOOLLEY FUEL CO 10-22 BURNETT AVE MAPLEWOOD, N.J. 07040 0.9885 4A
48.47 138 HORNER, LEE M. SR. & NANCY W. 22 GLOUCESTER ROAD SUMMIT, NJ 07091 1.0011 4A
48.47 140.01 ELECTROLESS PLATING CO,INC 625 PLEASANT VALLEY WAY WEST ORANGE, NJ 07052 0.6371 4B
49.10 103 HORNER, LEE M & NANCY W 1713 SPRINGFIELD AVE. MAPLEWOOD, N.J. 07040 0.5141 4A

Total Acreage 193.4857

19.20 284 MAPLE VALLEY ASSOCIATES, L.L.C. 222 GRAND AVENUE ENGLEWOOD, NJ 07631 1.1878 4C
46.01 211 KELLSJOBS L.L.P. 65 MADISON AVE. MORRISTOWN, NJ 07960 4.3358 4C

Total Acreage 5.5236

Township of Maplewood Open Space and Recreation Plan - DRAFT - January 2008 - Appendix 7
Page 12 of 12

pgrygiel
Text Box

pgrygiel
Cross-Out

pgrygiel
Text Box

	TABLE OF CONTENTS
	1. EXECUTIVE SUMMARY
	2. GOALS AND POLICIES
	3. INVENTORY
	A. Existing Public and Private Open Space
	Overview
	Public Land
	State Land
	County Land
	Municipal Land
	Other Publicly Owned Land

	Private Land
	Vacant Land – Land with No Structural Improvements – Class 1
	Church and Charitable Land – Class 15D
	Other Tax Exempt Land – Class 15F
	Residential Land greater than 0.5 acres – Class 2
	Commercial and Industrial Land greater than 0.5 acres – Class 4A and 4B

	Summary of Currently Preserved Land in Maplewood Township

	B. Recreation Resources
	High School teams:
	Recreational and Club Teams:
	Private Recreational Facilities
	Cultural Arts Program

	C. Natural Resources
	Hydrology
	Flora and Fauna

	4. NEEDS ANALYSIS
	Neglect Threatens Township’s Natural Features
	Alternative Modes of Transportation Needed to Relieve Parking/Traffic Concerns
	Recreational Lands and Facilities Are Overused
	Open Space Insufficient to Meet Recommended Standards

	5. RESOURCE ASSESSMENT
	A. Maplewood Township Open Space Inventory
	B. Preservation Opportunities
	Preservation Areas
	DeHart Park
	Rahway River Greenway
	Brook Lane Greenway
	Maplewood Country Club

	Existing Streetscapes
	Springfield Avenue Streetscape
	Village Center
	Trails and Urban Pathways / Destination Points

	C. Supportive Local Objectives
	History of Maplewood’s Open Space Program
	Consistency with Other Plans
	Board of Education
	Essex County Open Space Master Plan
	New Jersey State Development and Redevelopment Plan
	Garden State Greenways

	6. ACTION PLAN
	A. Overview
	B. General Recommendations
	Protect Trees and Habitat
	Provide Stewardship for the Township’s Parks and Public Places
	Improve and Expand the Township’s Active Recreation Facilities
	Create Pedestrian and Bicycle Linkages between Neighborhoods, Parks and Other Destination Points
	Include Pocket Parks in Neighborhoods and Redevelopment Areas
	Explore Regional Partnerships with Nearby Towns

	C. Implementation Program
	Within One Year
	Within Three Years
	Within Five Years

	7. GENERAL OPEN SPACE SYSTEM MAP
	8. ADDITIONAL PARCEL DATA REQUIREMENTS
	9. PUBLIC PARTICIPATION
	10. PLANNING ADOPTION
	APPENDIX: PARCEL DATA TABLES – OPEN SPACE INVENTORY

