
MUSCONETCONG RIVER
NATIONAL WILD AND SCENIC RIVERS STUDY

Prepared by:
Musconetcong Advisory Committee

Musconetcong Watershed Association
Heritage Conservancy
National Park Service

April 2003

RIVER MANAGEMENT PLAN

The views and conclusions contained in this document are those of the authors and should not
be interpreted as representing the opinions or policies of the U.S. Government. Mention of trade
names or commercial products does not constitute their endorsement by the U.S. Government.

Executive Summary
This management plan proposes a strategy for managing the Musconetcong
River and its many outstanding resource values. It was prepared as part of a
study to evaluate the Musconetcong River for inclusion in the National Wild
and Scenic Rivers System.

The Musconetcong River drains a 157.6 square mile watershed area in
northern New Jersey, and as a major tributary to the Delaware River, is part
of the 12,755 square mile Delaware River watershed. For its entire length
the Musconetcong River is a boundary water, first dividing Morris and
Sussex counties, then Hunterdon and Warren counties. All or portions of 26
municipalities lie within the natural boundaries of the Musconetcong
watershed. Fourteen municipalities fall within the river segments eligible for
National Wild and Scenic Rivers designation.

The impetus for the Musconetcong National Wild and Scenic Rivers study
can be traced back to 1991 when petitions were circulated calling for the
protection of the Musconetcong River under both the National Wild and
Scenic Rivers System and New Jersey Wild and Scenic Rivers program. In
1992 Congress passed legislation authorizing the National Park Service to
study the eligibility and potential suitability of the Lower Delaware River for
addition to the National Wild and Scenic Rivers System.

The Musconetcong Watershed Association (MWA) was formed in 1992 and
in 1993 the MWA and the National Park Service (NPS) organized two
Roundtable Meetings to discuss the problems, amenities and opportunities
associated with the Musconetcong River. In 1995, the New Jersey
Department of Environmental Protection (NJDEP) Office of Natural Lands
Management recommended to the NPS that the Musconetcong River be
included in the Nationwide Rivers Inventory of “candidate” rivers that are
considered to have the appropriate characteristics for wild and scenic
designation. Two years later, 18 of the 19 municipalities along the river
voted to request the NPS to study the Musconetcong River to determine its
eligibility and suitability for inclusion in the National System.

A Musconetcong Advisory Committee, consisting of municipal representa-
tives was formed to work with the NPS and the Musconetcong Watershed
Association in completing the National Wild and Scenic study. It was agreed
by all parties that the Musconetcong Advisory Committee and local munici-
palities would have the final say as to whether the Musconetcong River is
recommended for designation. The study area included the main stem of the
river and the river corridor from the outlet at Lake Musconetcong to the
Delaware River, a distance of approximately 42 miles.

An Eligibility and Classification Report, completed in August 1999,
recommended that three segments of the river, representing 28.5 miles of
river, were eligible for inclusion in the National Wild and Scenic Rivers
System based on flow characteristics and natural and cultural resources.
Next, an analysis of land ownership, land use regulation and physical
barriers to development in the river corridor was completed to determine the
effectiveness of existing mechanisms in management of the river and its

i

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

outstandingly remarkable values, and to identify gaps which could be
addressed by the implementation of a comprehensive management plan.

Development of a river management plan is a requirement of the National
Wild and Scenic Rivers study. This management plan was the result of
cooperative efforts of the Musconetcong Advisory Committee, Musconetcong
Watershed Association, Heritage Conservancy, the National Park Service, and
a variety of local, county and state representatives. The management plan
sets forth five major goals and recommends actions to maintain and improve
the Musconetcong River corridor, its tributaries and watershed, and
surrounding natural, cultural and recreational resources.

Goal 1. Encourage recreational use that is compatible with the preservation
of natural and cultural qualities of the river corridor while
respecting private property.

Goal 2. Preserve and protect the character of archaeological sites and
historic structures, districts, sites, and landscapes in the river
corridor.

Goal 3. Preserve farmland and open space within the river corridor and the
watershed.

Goal 4. Preserve, protect, restore and enhance the outstanding natural
resources in the river corridor and the watershed, including rare
and endangered species, forests, steep slopes, floodplains,
headwaters and wetlands.

Goal 5. Maintain existing water quality in the Musconetcong River and its
tributaries and improve where possible.

Successful implementation of the management plan will require cooperation
between all levels of government, individual landowners and non-govern-
mental organizations. The plan recognizes that local municipalities play a
key role in implementing the recommended management actions.

ii

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Table of Contents

Executive Summary..i

I. Introduction and Background ...1
Wild and Scenic Rivers Act ..1
Requirements for Designation ...1
Musconetcong Study Background..2
Study Approach ...3
Study Goals ...4
Public Involvement ..4
New Jersey Watershed Planning Process..5

II. Eligibility and Classification ...7
Eligibility and Classification Methodology ...7
Eligibility and Classification Findings ..9
Outstandingly Remarkable Values ...10
Segment-by-Segment Analysis ..11

III. River Management Framework...12
Committee Membership ...12
Funding and Staff..12
National Park Service Role...13

IV. Resource Management ..18
Recreational and Scenic Resources ..18
Historic and Archaeological Resources ..22
Farmland and Open Space Preservation...27
Natural Resources..30
Water Quality...34
Summary of Recommendations for Local Governments37

Glossary...38
Bibliography ..42
List of Participants...43
Appendix A: Regulatory and Non-Regulatory Programs.............................44
Appendix B: Analysis of Existing Resource Protection52

Maps
Eligible River Segments
Open Space & Recreation Lands
Historic & Scenic Resources
NJ State Plan Areas
Land Use and Land Cover
Important Habitats & Natural Areas

iii

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

I. Introduction and Background
National Wild and Scenic Rivers Act
The National Wild and Scenic Rivers Act (Public Law 90-542, as amended)
was enacted in 1968, to balance long standing federal policies that promoted
the construction of dams, levees, and other river development projects with a
program that would permanently preserve selected rivers, or river segments,
in their free-flowing condition. Section 1(b) of the Act states:

“It is hereby declared to be the policy of the United States that
certain selected rivers of the Nation, which with their immediate
environments, possess outstandingly remarkable scenic, recreational,
geologic, fish and wildlife, historic, cultural or other similar values,
shall be preserved in a free-flowing condition, and that they and
their immediate environments shall be protected for the benefit and
enjoyment of present and future generations.”

The original Act designated eight rivers as components of the National Wild
and Scenic Rivers System, and specified processes by which other rivers
could be added to the system. Rivers may be designated either through an
act of Congress (by amending the National Wild and Scenic Rivers Act) or
through an administrative action by the Secretary of the Interior upon
application by the governor of the state through which the river flows.

As of November 2001, one hundred sixty two rivers or river segments
totaling 11,600 miles had been included in the national system. Only seven
of these rivers are National Park Service “Partnership” Wild and Scenic
Rivers. These rivers are: the Great Egg Harbor River and the Maurice River
in New Jersey; the Lower Delaware River in Pennsylvania, and New Jersey;
the White Clay Creek in Delaware and Pennsylvania; the Farmington River in
Connecticut; the Lamprey River in New Hampshire; and the Sudbury,
Assabet and Concord River segments in Massachusetts.

A National Park Service partnership river is one in which no federal agency,
including the National Park Service (NPS), owns land or can acquire land
within the designated wild and scenic river corridor. Rather, the NPS serves
as a partner with local landowners, municipalities, county, state governments
and non-governmental organizations (NGOs) in collectively managing a
river, so that the river retains the outstandingly remarkable values for which
it was initially designated. The NPS will not acquire or own land in the
Musconetcong River watershed.

Under sections 7(a) and 10(a) of the National Wild and Scenic Rivers Act, all
designated rivers receive protection from federally assisted projects,
including projects funded, licensed, or sponsored by the federal government,
which would alter the rivers’ free-flowing condition or have a direct and
adverse effect on the rivers’ outstanding resources.

Requirements for Designation
Before a river can be added to the National Wild and Scenic Rivers System, it
must be found to be both eligible and suitable. To be eligible, the river must

1

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

be i) free flowing; and ii) possess at least one “outstandingly remarkable”
resource value, such as exceptional scenery, recreational opportunities,
fisheries and wildlife, historic sites, or cultural resources. The resource
values must be directly related to or dependent upon, the river.

If found eligible, a candidate river is then analyzed to determine its current
level of development and a recommendation is made regarding the river’s
proposed classification. The classification is based on the intensity of human
presence along the river corridor. The Act defines the three classifications as
follows:

Wild Rivers: Those rivers or sections of rivers that are free of
impoundments and generally inaccessible except by
trail, with watersheds or shorelines essentially
primitive and waters unpolluted. These represent
vestiges of primitive America.

Scenic Rivers: Those rivers or sections of rivers that are free of
impoundments, with shorelines or watersheds still
largely primitive and shorelines largely undeveloped,
but accessible in places by roads.

Recreational Rivers: Those rivers or section of rivers that are readily
accessible by road or railroad, that may have some
development along their shorelines, and that may
have undergone some impoundment or diversion in
the past.

The suitability determination is based upon several findings. First, there
must be evidence of lasting protection for the river’s free-flowing character
and outstanding resources, either through existing mechanisms (including
patterns of conservation land ownership, state and local land use
regulations, physical barriers to inappropriate development, etc.) or through
a combination of existing and new conservation measures resulting from the
National Wild and Scenic Rivers study. Second, there must be strong support
for designation from the entities – local municipalities, state agencies,
riverfront landowners, and conservation organizations – that will be partners
in the long-term protection of the river. Third, a practical management
framework must be devised that will allow these interests to work together
as effective stewards of the river and its resources. Finally, wild and scenic
designation must make sense for the river in question: it must be an
appropriate and efficient river conservation tool.

Musconetcong Study Background
The impetus for the Musconetcong National Wild and Scenic Rivers study
can be traced back to 1991 when petitions were circulated calling for the
protection of the Musconetcong River under both the National Wild and
Scenic Rivers System and New Jersey Wild and Scenic Rivers program.
Meanwhile, Congress passed legislation in 1992 authorizing the National
Park Service to study the eligibility and potential suitability of the Lower
Delaware River for addition to the National Wild and Scenic Rivers System.
Although the Musconetcong is a major tributary to the Lower Delaware

2

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

River, the legislation included only three Delaware River tributaries, all
located in Pennsylvania.

The Musconetcong Watershed Association (MWA) was formed in 1992 and
began water monitoring and river cleanup programs along the Musconetcong
River. The MWA and the National Park Service (NPS) organized two
Roundtable Meetings in 1993 as part of the NPS Rivers, Trails and
Conservation Assistance Program. Representatives from local, county, and
state governments, nonprofit organizations, businesses, and individuals
came together to discuss the problems, amenities and opportunities
associated with the Musconetcong River. The proceedings of the Roundtable
meetings were used by MWA to produce a report entitled “THE MUSCONET-
CONG WATERSHED: A Conservation Strategy Handbook.” The “Handbook”
was used to educate watershed residents about river-related issues and
resources.

In 1995, the New Jersey Department of Environmental Protection (NJDEP)
Office of Natural Lands Management recommended to the NPS that the
Musconetcong River be included in the Nationwide Rivers Inventory of
“candidate” rivers that are considered to have the appropriate characteristics
for wild and scenic designation. Two years later, 18 of the 19 municipalities
along the river voted to request the NPS to study the Musconetcong River to
determine its eligibility and suitability for inclusion in the National System.
An initial meeting was held in July 1997 and included representatives from
eighteen river corridor municipal governments, National Park Service,
Musconetcong Watershed Association, county and state officials, major
industries, Heritage Conservancy, Highlands Coalition, and Trout Unlimited,
as well as interested citizens and river front property owners.

Study Approach
A Musconetcong Advisory Committee, consisting of municipal representa-
tives was formed to work with the NPS and the Musconetcong Watershed
Association and a work plan for completing the Wild & Scenic study was
developed. It was agreed by all parties that the Musconetcong Advisory
Committee and local municipalities would have the final say as to whether
the Musconetcong River is recommended for designation. Subcommittees
were formed to address public involvement needs and to conduct the
resource assessment for the Resource Assessment, Eligibility & Classification
Report. The study area included the main stem of the river and the river
corridor from the outlet at Lake Musconetcong to the Delaware River, a
distance of approximately 42 miles.

The Eligibility & Classification Report, completed in August 1999,
recommended that three segments of the river were eligible for inclusion in
the National Wild and Scenic Rivers System.

The committee then conducted an analysis of existing resource protection in
the river corridor and developed draft management goals, objectives and key
actions. The advisory committee served as the coordinating body for the
study, guiding all major study activities. In order to facilitate the compilation
of information about the river’s resources and suitability, the NPS
established cooperative agreements with the Musconetcong Watershed

3

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Association and with Heritage Conservancy. These agreements allowed staff
to provide outreach coordination, conduct resource and land use analysis,
develop a GIS map system, and develop draft reports.

Study Goals
Based on local and state interest in a wild and scenic rivers study, the NPS
had two major goals for the study:

1) To determine whether the Musconetcong River would be an appropriate
addition to the National Wild and Scenic Rivers System, and conversely
whether wild and scenic designation would be an appropriate tool for
the river; and

2) To assist local communities in preparing and implementing a river
management plan that would protect the river’s special qualities,
regardless of whether wild and scenic designation proved to be the
recommended outcome of the study.

In accordance with the wishes of the study area communities and
established NPS policy for wild and scenic studies of rivers that flow through
primarily privately held lands, the study included the following elements:

1) A strong emphasis on grassroots involvement and consensus building in
determining whether the river was suitable for designation and how it
should be managed.

2) The development of a “comprehensive river management plan” during
the study rather than after designation. The plan relied on private, local
and state conservation measures rather than federal land acquisition
and management to protect the river’s outstanding resources and was
the product of close collaboration between NPS, the advisory committee,
and local and state governments.

3) A commitment to the study area communities that federal designation of
the study segments would be recommended only if strong support was
expressed through passage of resolutions by the affected municipalities.

Public Involvement
The advisory committee and the public outreach subcommittee initiated
public meetings and events. Opportunities for public involvement included
the following:

• Monthly advisory committee meetings at various locations throughout the
river corridor open to all.

• Development and maintenance of a mailing list including local officials,
county and state agencies, meeting attendees, and other interested
individuals. Those on the mailing list received meeting notices, meeting
minutes and handouts, and report drafts.

• A public opinion survey was developed and mailed to 750 residents of
the 18 river municipalities, including 300 riparian landowners.

• Several special meetings were sponsored to promote public awareness of
the river and of its unique resources, including a historical perspective on

4

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

the river valley presented by a NPS historian, driving tours of the
watershed, canoe tours, and hiking trips to remote reaches of the river.

• Advisory committee members presented periodic progress reports to
municipal officials and boards. A copy of the Resource Assessment and
Eligibility & Classification Report was provided to each municipality.

Four copies of the draft River Management Plan were provided to each of the
river municipalities and to others on the mailing list. A series of three public
workshops were held between January and February 2002 to present the
management plan and address any questions. A revised draft was prepared
and mailed to each municipality in June 2002 with a request for a resolution
in support of the plan and the designation of the river. Thirteen of the
fourteen municipalities approved a resolution of support at a public meeting.

New Jersey Watershed Planning Process
The NJDEP Division of Watershed Management was created in 1999 to
implement the state’s watershed management program. NJDEP has
delineated 20 major Watershed Management Areas (WMAs) in New Jersey.
The WMAs are organized under the umbrella of five regional bureaus within
the Division of Watershed Management.

The Musconetcong River falls within the Upper Delaware Region of New
Jersey, which is designated as Watershed Management Area # 1, or WMA1.
The region encompasses all of the Delaware River tributary watersheds in
New Jersey from the Musconetcong north to the New York border. Other
major tributary watersheds within WMA1 include the Pohatcong Creek,
Pequest River, Paulinskill River and Flatbrook River.

The NJDEP Office of Environmental Planning presented information about
New Jersey’s Statewide Watershed Management Framework to the
Musconetcong Advisory Committee at a meeting held in January 1998.
NJDEP staff described plans to begin a Musconetcong River Watershed
Characterization and Assessment Study, the first step in the development of
a watershed management plan.

The Musconetcong Advisory Committee determined that while there are
similar goals for both the National Wild and Scenic Rivers study and
watershed management planning efforts, the latter involves a more detailed
look at water quality issues and includes an assessment of Musconetcong
River tributary lakes and streams. The National Wild and Scenic Rivers
study contains more detail on river-related cultural, historic and recreational
resources and focuses primarily on the Musconetcong River corridor.
Moreover, the National Wild and Scenic Rivers study came about as a result
of broad-based local support, whereas the NJDEP watershed management
program is driven by Federal Clean Water Act mandates.

The Musconetcong Advisory Committee voted to support a watershed
management planning initiative for the Musconetcong watershed with the
understanding that such an effort will help sustain and support
Musconetcong National Rivers program goals of long-term protection of the
Musconetcong River and its tributaries. To avoid duplication of effort, the

5

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Musconetcong Advisory Committee received assurances from the NJDEP
Office of Environmental Planning staff that information gathered for the
Musconetcong National Rivers study would be incorporated into NJDEP’s
Musconetcong Watershed Characterization and Assessment study.

In April 1998, the NJDEP Office of Environmental Planning began a three-
year watershed management planning initiative for the Musconetcong River
watershed with various stakeholder groups. The Musconetcong Watershed
Management Initiative was halted in 2000 due to a lack of financial and
technical resources, and because the NJDEP expanded the watershed
planning process beyond the Musconetcong watershed to include all the
watersheds within the Upper Delaware Region (WMA1). However, this
initial watershed planning process resulted in the creation of a
“Musconetcong Work Plan” that lists actions to be taken to improve water
quality and address issues of concern. Many elements of the “Musconetcong
Work Plan” are found in the Musconetcong Wild and Scenic Rivers
Management Plan.

On October 2, 2000, NJDEP contracted with North Jersey Resource
Conservation and Development Council to begin the watershed planning
process within Watershed Management Area #1. The State has committed
$600,000 over four years to develop a comprehensive management plan for
the entire Upper Delaware Region, including the Musconetcong River
watershed.

6

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

II. Eligibility and Classification
This chapter documents the National Park Service findings relative to the
eligibility of the study river segments for designation and the proposed
classification under which the eligible segments could be included in the
National Wild and Scenic Rivers System.

Eligibility and Classification Methodology
The National Wild and Scenic Rivers Act requires that for river segments to
be eligible for inclusion into the national system they be free-flowing and
adjacent to or within related land areas that possess one or more outstand-
ingly remarkable scenic, recreational, geologic, fish and wildlife, historic,
cultural or other similar values.

Free-flowing Condition
The National Wild and Scenic Rivers Act is intended to protect only “free-
flowing” rivers, and such flows must be adequate to support all flow-
dependent outstanding resource values. Section 16(b) of the Act defines
“free-flowing” as:

“… existing or flowing in natural condition without impoundment,
diversions, straightening, rip rapping or other modification of the
waterway. The existence, however, of low dams, diversion works, and
other minor structures … shall not automatically bar … consideration
for … inclusion: Provided, that this shall not be construed to
authorize, intend or encourage future construction of such structures
within components of the National Wild and Scenic Rivers System.”

Federal guidelines provide the following additional clarification:

“The fact that a river segment may flow between large impoundments
will not necessarily preclude its designation. Such segments may
qualify if conditions within the segment … Existing dams, diversion
works, riprap and other minor structures, will not bar recreational
classification provided that the waterway remains generally natural
and riverine in its appearance.”

There are eleven dams of varying size along the main stem Musconetcong
River from Lake Hopatcong to Finesville, thus the “free-flowing” aspect of
the study received considerable attention. The Musconetcong Advisory
Committee used “natural riverine character” as the subjective standard to
determine whether a particular dam significantly alters the river’s natural
width, flow, and benthic characteristics, and to decide if a particular river
segment met the eligibility requirement.

Dams such as those found at Imlaydale and New Hampton are little more
than archaeological remains and have no effect on flow. The dams at
Penwell, Asbury and Bloomsbury are historic mill dams that have created
small pools, but exert minimal influence over the river’s natural riverine
character.

Five dams along the river between Lake Hopatcong and Saxton Falls have
created large impoundments that significantly alter natural riverine character
excluding this segment of the river from National Wild and Scenic Rivers

7

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

eligibility. Lubbers Run, the largest tributary to the Musconetcong River,
was also excluded due to the presence of several impoundments. In the
Musconetcong Gorge below Bloomsbury a large dam diverts much of the
river’s flow into a canal that serves as a water supply and power source for
the paper mill in Warren Glen. A second dam below Rt 519 and the paper
mill also forms a substantial dam pool. This segment of the river was
excluded from eligibility because the two dams and the canal diversion have
significantly altered riverine character.

Outstandingly Remarkable Resource Values
To be considered eligible for inclusion in the National Wild and Scenic Rivers
System, a river segment, together with its adjacent lands, must support one
or more “outstandingly remarkable scenic, recreational, geologic, fish and
wildlife, historic, cultural or other similar values …” (Section 1(a) of the
Act). The Interagency Guidelines have further clarified that “other similar
values, such as ecological, if outstandingly remarkable, can justify inclusion
of a river in the national system.”

In order to be assessed as outstandingly remarkable, a river-related value
must be a unique, rare or exemplary feature that is significant at a regional
or national scale. Also, all values should be directly river-related. That is,
they should: 1) be located in the river or within one-quarter mile; 2)
contribute substantially to the functioning of the river ecosystem; and/or 3)
owe their location or existence to the presence of the river. The determina-
tion for evaluating outstandingly remarkable resources is, however, left to
the judgment of the study team. For the purposes of the Musconetcong
Study, river-related resources were determined to be outstandingly
remarkable if they were found to be rare or exemplary within a regional or
national context. The criteria applied for this context are as follows:

National: The resource’s significance has been established through
designation or recognition in federal programs such as
endangered, threatened and/or rare species; and historical and
cultural sites and parks.

State: The resource has been designated or recognized by the State of
New Jersey in programs such as historic sites, recreational parks
and trails, endangered, threatened and rare species, critical
habitats, state planning areas, and stream classifications.

Regional: Regional significance has been recognized and documented in
research programs or studies and confirmed by regional experts.

Classifications
Section 2(b) of the Act requires that eligible segments be classified as wild,
scenic or recreational. For classification purposes, a study river may be
segmented. Below is a brief description of each classification:

Wild Rivers: Those rivers or sections of rivers that are free of
impoundments and generally inaccessible except by
trail, with watersheds or shorelines essentially
primitive and waters unpolluted. These represent
vestiges of primitive America.

8

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Scenic Rivers: Those rivers or sections of rivers that are free of
impoundments, with shorelines or watersheds still
largely primitive and shorelines largely undeveloped,
but accessible in places by roads.

Recreational Rivers: Those rivers or section of rivers that are readily
accessible by road or railroad, that may have some
development along their shorelines, and that may
have undergone some impoundment or diversion in
the past.

Eligibility and Classification Findings
Eligible Segments and Proposed Classifications
An assessment of natural, cultural and historic features completed as part of
this study shows that three segments of the Musconetcong River, a total of
28.5 miles, are eligible for inclusion in the National Wild and Scenic Rivers
System. The following is a description of the river segments and proposed
classifications, and a summary of outstandingly remarkable values.

Each of the three segments of the Musconetcong River is classified as
recreational because the segment is readily accessible by road and/or
contains some development along the shoreline. Segment A is also classified
as scenic because most of the land along the riverfront is public parkland
and remains largely primitive.

Segment A: Saxton Falls to the Rt. 46 Bridge (3.5 miles)
Classification: Scenic

Segment B: Kings Highway Bridge to the Railroad tunnels at
Musconetcong Gorge (20.7 miles)
Classification: Recreational

Segment C: Hughesville Mill to Delaware River confluence (4.3 miles)
Classification: Recreational

9

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Iron truss bridge, Borough of Bloomsbury

Outstandingly Remarkable Values
Recreational
The Musconetcong River Valley features a diversity of recreational opportu-
nities that are popular enough to attract visitors from throughout the region.
The river corridor provides a high-quality environment for a wide variety of
recreational activities which are important to the local economy. State,
county and local parklands within the river corridor provide significant
opportunities for hiking, fishing, canoeing, camping, nature study and other
outdoor activities. The Musconetcong River and its tributaries are regionally
important trout fishing streams. Approximately 20 of the tributary streams
support naturally reproducing trout populations. The river is also eligible for
designation to the State Trails System as a Waterways Trail. The river-
related recreational resources are considered to be regionally exemplary.

Historic and Prehistoric
The Musconetcong River Valley contains many river-related historic bridges,
mills and historic districts that are listed on the National Register of Historic
Places. One river-
related resource, the
Morris Canal Historic
District, is a National
Historic Landmark and
was judged to be
nationally exemplary.
The Plenge Paleo-
Indian archaeological
site within the river
corridor is eligible for
National Landmark
designation study.
River-related historic
resources were judged
overall to be regionally
exemplary.

Scenic
Several locations in the river corridor offer outstanding views of the agricul-
tural river valley, Highland Ridges, Kittatinny Mountain and Delaware Water
Gap. These views of landforms and vegetation throughout the seasons are
only minimally interrupted by cultural intrusions. River-related scenery was
judged to be regionally exemplary.

Wildlife and Critical Habitat
Regionally important populations of wildlife and critical habitat for state
listed threatened, endangered or rare species are present within the river
corridor. The Musconetcong River watershed lies entirely within the New
Jersey Highlands Region, a landscape of national importance as determined
by the U.S. Forest Service and within the Atlantic Flyway, one of four major
migratory bird routes in North America.

10

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Asbury Mill

Segment-by-Segment Analysis
The following is a categorical description of outstanding resources found
within each study segment.

Segment A: Saxton Falls to Rt. 46 Bridge

Recreational: Allamuchy/Stephens State Park
Eligible State Waterway Trail

Historic: Morris Canal National Historic Landmark

Scenic: Largely primitive, undeveloped river corridor through state
and municipal parklands

Wildlife: Barred Owl: State threatened
Brook Floater: Critically imperiled in NJ

Segment B: Kings Highway Bridge to the railroad tunnels at
Musconetcong Gorge

Recreational: Musconetcong River Reservation
Eligible State Waterway Trail
Numerous state-owned access points for fishing, boating
and hiking

Historic: Beattystown Historic District: National Register
Miller Farmstead and stone bridge: National Register
New Hampton Pony Pratt Truss Bridge: National Register
New Hampton Historic District: National Register
Imlaydale Historic District: National Register
Asbury Village Historic District: National Register
North Bloomsbury Historic District: National Register

Scenic: Outstanding views of agricultural river valley, Highland
Ridges, Kittatinny Mountain and Delaware Water Gap
Outstanding views of agricultural river valley from
Highway 639, Franklin Township

Wildlife: Wood Turtle: State threatened
Fleshy Hawthorn: State endangered

Segment C: Hughesville Mill to Delaware River confluence

Recreational: State-owned and county parks access points for fishing,
boating and hiking

Historic: Siegle Homestead: National Register
George Hunt House: National Register
Riegelsville Company Town Historic District: National
Register

Critical Habitat: Alpha Grasslands Natural Heritage Priority Site

11

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

III. River Management Framework
To ensure implementation of the River Management Plan, the creation of a
management committee is recommended. An underlying principle in this
recommendation is that existing institutions and authorities will continue to
provide the foundation for the long-term protection of the Musconetcong
River and its watershed. This committee will work with the Musconetcong
Watershed Association and will build on the work of the Musconetcong
Advisory Committee in highlighting river management issues.

The purpose of the Musconetcong River Management Committee is to
promote the long-term protection of the Musconetcong River by: (1) bringing
those involved in river issues together on a regular and ongoing basis, (2)
stimulating cooperation and coordination among those organizations and
individuals, (3) providing a forum for all river interests to discuss and
resolve issues, and (4) coordinating implementation of this management
plan.

The Musconetcong River Management Committee will serve in an advisory
capacity to local, county, and state authorities and private interests to
achieve effective protection of the river through implementation of the
management plan recommendations.

Committee Membership
The committee membership will include municipal representatives of the
watershed municipalities, representatives from each of the four counties, the
New Jersey Department of Environmental Protection Division of Watershed
Management, Division of Fish and Wildlife, Division of Parks and Forestry,
the Musconetcong Watershed Association, and other non-governmental
organizations. The committee may also establish sub-committees to address
specific goals, objectives and key actions in the management plan.

Management committee member roles and responsibilities will be defined by
a Memorandum of Understanding. This agreement will establish a
cooperative commitment among members to participate in the long-term
management of the river and to implement those parts of the management
plan under their jurisdiction or for which they assume responsibility.
Participation in this agreement will be contingent upon the endorsement by
the committee’s members of the provisions contained in the legislation
designating the river.

Funding and Staff
To implement the actions identified in the management plan, the committee
will require both direct funding and in-kind assistance. Funds may be
directed to hire staff to coordinate the committee activities, undertake
specific implementation projects and to cover general operating expenses
related to specific activities or responsibilities.

If the Musconetcong River is included in the National Wild and Scenic Rivers
System, the NPS will be authorized to enter into a formal agreement with the
committee or its member organizations pursuant to Section 10(e) and or

12

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Section 11(b)(1) of the National Wild and Scenic Rivers Act. Such
agreements could include provisions for limited financial or other assistance
from the federal government to facilitate the protection and management of
the river. Such funds may be part of the annual budget request to Congress
by the National Park Service. If adequate funding is forthcoming the NPS
could provide support or transfer money directly to the committee through a
formal cooperative agreement. An annual budget of $400,000 would provide
for NPS staffing, cooperative agreements, and municipal support.

For long-term funding needs and for specific implementation projects, the
committee will also pursue financial assistance and in-kind contributions
from individuals, foundations, corporations, and local, state and federal
government sources.

National Park Service Role
The National Park Service serves as the key federal representative in the
implementation of the Musconetcong National Wild and Scenic Rivers
Management Plan. It is important to note, however, that the NPS’ role in
managing the river is limited. A key principle of the administrative
framework is that existing institutions and authorities will play primary roles
in the long-term protection of the river. Landowners, municipalities,
counties, state agencies and private organizations will participate in
maintaining the outstandingly remarkable qualities that made the
Musconetcong River eligible for designation. This partnership approach to
the management of the Musconetcong River entails no land acquisition or
ownership by the NPS. Local landowners and municipalities will be
responsible for managing land areas along the river corridor within the
federally designated boundary.

The agency’s principal role is to review federal projects as required by
Section 7 of the National Wild and Scenic Rivers Act. NPS will evaluate any
proposed water resources project directly affecting a designated river which
requires federal assistance through permits, licensing, funding or other
action. Through this partnership approach, the federal government would
retain responsibility for ensuring federal water resource projects do not
impair the river’s free-flowing character or outstanding resources, while the
municipalities and the state would retain their existing land use authority
and responsibility for recreational management.

Guidelines For Water Resource Projects, Including Public
Utilities, Transportation and Recreation Facilities
Facilities providing transportation, energy resources, communications, water
supply, waste disposal, education and recreation are critical public services
provided to citizens living, working in, and visiting the Musconetcong River
corridor. If such facilities, however, are improperly located, designed,
constructed or maintained, they may have the potential to severely damage
or destroy the very values for which the river was considered for designation
into the national system. The cumulative impacts of multiple corridor and
stream crossings can exacerbate these problems.

13

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Section 7 Provisions
For these reasons, the United States Congress (through Section 7 of the
Federal Wild and Scenic Rivers Act (P.L. 90-542, as amended), directed that
within the boundaries of designated national wild and scenic rivers that the
proposed location, design and construction of water resource projects, where
any kind of federal assistance is provided, should be reviewed to determine
if there is the potential to affect the free-flowing character of wild, scenic or
recreational rivers. Commonly used Section 7 terms are defined as:

• Water Resources Project – Any dam, water conduit, reservoir,
powerhouse, transmission line, or other project under the Federal Power
Act (FPA), or other construction or developments which would affect the
free-flowing characteristics of a wild and scenic or a congressionally
authorized study river. In addition to projects authorized by the Federal
Energy Regulatory Commission (FERC), water resources projects may
also include: dams; water diversion projects; fisheries habitat and
watershed restoration or enhancement projects; bridges and other
roadway construction; bank stabilization projects; channelization projects;
levee construction; recreation facilities such as boat ramps and fishing
piers; and activities that require a permit from the Army Corps of
Engineers (ACOE), pursuant to the Rivers and Harbors Act or Section
404 of the Clean Water Act.

• Federal Assistance – Any assistance by an authorizing agency before,
during, or after construction. Such assistance may include, but is not
limited to: a license, permit, preliminary permit, or other authorization
granted by FERC; a license, permit or other authorization granted by the
Army Corps of Engineers. Assistance also includes federal funding of
projects such as highways, roads and bridges; environmental and
recreational facilities, community development activities; etc.

• Free-Flowing – Defined in the Wild and Scenic Rivers Act in Section
16(b) as “existing or flowing in natural condition without impoundment,
diversion, straightening, rip-rapping, or other modification of the
waterway.”

Procedures
The vast majority of these activities are subject also to review and approval
by other federal, state and local agencies. No new permits are required
under Section 7, however, the section requires that the federal agency
assisting with the project consult with the National Park Service before a
project is actually begun. Project proponents are encouraged to consult very
early in the scoping, siting and project design process to avoid delays and
costs associated with projects that cannot be approved under Section 7.

Section 7 states, in part, that no department or agency of the United States
shall assist by loan, grant, license or otherwise, in the construction of any
water resource project that either:

• Would have a direct and adverse impact on the values for which the river
was designated (for projects located on a designated river); in the case of
the Musconetcong River, this includes hydro-geology, water quality and
quantity, certain botanical, fish and wildlife resources, and historic and
cultural values; or

14

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

• Invade the area or unreasonably diminish the scenic, recreational, fish
and wildlife values present in the area at the time of designation (for
projects above or below designated rivers, or on a non-designated
tributary).

It is the intent of this section to provide the National Park Service, the
Musconetcong River Management Committee, landowners and public service
providers with better guidance on how to plan, review and provide such
needed facilities in the future. The National Park Service should conduct its
Section 7 reviews in consultation with affected federal, state and local
agencies, as well as the Musconetcong River Management Committee, and
other appropriate citizens and organizations.

Review Criteria
Transportation, recreation and utility corridors and facilities, and other water
resource projects, should be designed to protect the free-flowing character
and outstandingly remarkable values of the Musconetcong River through
application of the following:

I. Assessment of:

A. Impacts on the free-flowing character of the Musconetcong River

B. Impacts on the outstandingly remarkable values of the Musconetcong
River for which the area was designated as a component of the
National Wild and Scenic Rivers System.

C. Effect on related environmental factors and ecological systems
involved, including adjacent lands, waters, aesthetics, fisheries,
recreational, floodplain, wildlife, vegetation, and historic and archeo-
logical values.

D. Cumulative Impacts.

E. Alternatives available to the applicant, with explanations as to why
some alternatives are unsuitable.

F. Secondary effects likely to be caused or encouraged by the project.

G. Economic factors, including the need for resource protection measures
in the approximate area in the future.

H. Other relevant factors.

II. In addition to the general assessments described above, the
following specific items need to be considered:

A. For all projects:
1. The facility should be located to take advantage of existing

topography and vegetation.

2. The facility should be located, constructed and maintained so that it
does not lead to accelerated bank erosion or degradation of streams
and related resources.

3. Removal of trees, shrubs, and other vegetation should be kept to a
minimum, for the protection of water quality, fish and wildlife
habitat, visual quality and related values.

4. Construction should incorporate the use of materials that blend with
the natural setting.

15

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

5. Only minimal filling of wetlands and floodplains should occur.

6. During construction, strict erosion control measures should be taken
to prevent sediment from reaching the river. Only minimal clearing of
existing vegetation, clearing, grubbing and grading should be
performed.

7. The construction area should be restored to as natural a condition as
possible immediately following construction.

8. Following construction, special measure may be needed to restore the
natural appearance of the area, stabilize river banks, discourage
damaging off-road vehicle or other recreational use, or enhance fish
and wildlife habitat.

9. Materials used for bank stabilization following construction should
maintain and enhance the natural and aesthetic qualities of the Wild
and Scenic River area.

10. Biodegradable materials such as burlap, jute netting or blankets made
from coconut fiber should be used to hold vegetative plantings in
conjunction with slope stabilization and other erosion and sedimenta-
tion control measures.

11. Specifications regarding stabilization efforts and revegetation should
be consistent with the goals of maintaining stream width as near as
possible to the original width, and to provide early revegetation of the
area.

12. If revegetation is required within the riparian forest buffer, native
plant materials commonly found in that area should be used.

13. The time and method of planting native vegetation should occur in a
manner that ensures maximum survival and growth of plant species.

14. Work should be performed at the time of the year when the stream is
experiencing low flow conditions in order to minimize impacts to fish
and macroinvertebrate species.

B. For corridors and rights-of-way:
1. Planning for new rights-of-way should identify existing nearby rights-

of-way which the proposed facility might share or be located adjacent
to.

2. Establishment of new corridors should anticipate future needs in that
area, and attempt to accommodate those needs, so that additional,
future intrusions into designated areas will be minimized.

3. The narrowest width right-of-way necessary to facilitate construction
and maintenance of the facility should be used.

4. The low points of approach on the corridor should be far enough
landward of the water’s edge to direct runoff to a vegetated area away
from any part of the river.

5. Upon reaching the riparian forest buffer during clearing operations for
overhead transmission or communication lines, tall-growing tree
species may selectively be removed. Shrubs, low growing tree species
with a mature height of less than 20 feet, and other vegetation should
be left as natural as possible.

16

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

6. Management of trees, shrubs and other vegetation for maintenance of
all rights-of-way should be done manually in the riparian forest
buffer. However, appropriate herbicides may be applied by hand to
stumps of selectively cut trees, where establishing and maintaining a
low-growing shrub community in this zone will further the objectives
of the wild and scenic river designation. Selective hand application of
certain pesticides to control insect or disease infestations is acceptable.

C. River Crossings
1. Bridge and culvert structures – In order to safeguard the free-flowing

character of designated rivers and protect scenic, recreational and fish
and wildlife values, bridges should be:
• Clear-span structures (spanning the entire width of the waterway,

without piers, piles, abutments or other structures located below the
ordinary high water mark).

• Low profile, and constructed of materials that blend with the natural
surroundings as much as feasible.

• Where watercraft and/or passage of anglers is required, a vertical
clearance of 5 feet between the ordinary high watermark and the
bottom of the bridge is desired.

• Culverts should provide for a natural streambed under the span,
either by using a bottomless structure or by recessing the culvert
bottom a minimum of 12 inches below the river bottom.

2. The river should be crossed by a method that minimizes disruption to
the streambed. Rivers should be crossed by bridges perpendicular to
their banks, and at the point and time that are least damaging to
fisheries and vegetation.

3. If aerial crossings are used, they should be designed to accommodate
safe recreational use of the river in addition to protection of the river
banks.

4. A single-span river crossing is preferred wherever possible,
maintaining proper vertical clearance over the waterway and proper
structure height for minimal adverse visual impact.

5. Underground installation is preferred for all new utility lines except:
power lines of greater than 35 KV; where new lines are to be placed on
existing poles, towers or bridges; or where burying is proven to be
infeasible because of geologic constraints.

6. Directional boring will be the preferred method of crossing the river.
Open cut construction across the stream is discouraged, except for
large diameter installations such as a sewer or water main.

7. Towers and poles should be removed when elimination of existing
above-ground facilities occurs.

8. The width of the riverbed should not be altered.

D. Other Structures
Except as provided for in B and C above, structures associated with
water resource projects should be located in such a manner as to
protect and enhance the outstandingly remarkable values of the
Musconetcong River.

17

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

IV. Resource Management
The Musconetcong Advisory Committee identified five major categories of
resources that require management in order to protect the river corridor:

• Recreational and Scenic Resources
• Historic and Archaeological Resources
• Farmland and Open Space
• Natural Resources
• Water Quality

The following section describes each of these major resource categories, the
responsibilities of government agencies and other entities involved in their
management, the goals and objectives for each and key actions to implement
the plan as determined by the advisory committee.

Recreational and Scenic Resources
The Musconetcong River Valley features a remarkable diversity of scenic
farms, secluded natural areas, villages and hamlets. In addition to being one
of the most scenic river valleys in New Jersey and the surrounding region,
the Musconetcong valley is a high-quality setting for a wide variety of
recreational activities such as hiking, hunting, fishing, canoeing, camping,
nature study and other outdoor activities. Local residents as well as people
from the surrounding region come to the Musconetcong River Valley to enjoy
the recreational opportunities. The scenic and recreational resources
combined are an important part of the local and regional economy.

The geologic features of the Musconetcong River Valley play a major role in
determining its regionally unique scenic character. The prominent ridges
that parallel both sides of the valley provide an unmistakable definition to
the valley landscape. Long stretches of the river valley are wide and straight
enough to allow for sweeping views of gently sloping farmland and forested
ridgelines. The river itself contains many hidden away areas that provide
intimate views of mature forests, farmland and historic villages. Scenic
views can be divided into two categories: intimate views of the river and its
surroundings, and vistas of the river valley from higher elevations.

Recreational opportunities in the Musconetcong River Valley are found in the
over 5,000 acres of state-owned parks and river access points. There are
also several hundred acres of county and local municipal parklands along the
river. In addition, several property owners lease their riverfront lands to
private fishing and hunting clubs and many riverfront landowners permit
public access for fishing.

The Musconetcong is one of the most popular trout fishing streams in New
Jersey and the surrounding region, and has more miles of stocked waters
than any other stream statewide. The Musconetcong River’s popularity is
growing with the increase of public fishing access sites maintained by the
NJDEP Division of Fish and Wildlife.

The river is also an important source of recreation for boating (primarily
canoes and kayaks), and has been identified by the NJDEP Office of Natural
Lands Management in its New Jersey Trails Plan as a Waterways Trail. The

18

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

most frequently canoed sections of
the river are between Beattystown
and Bloomsbury. The river below
Bloomsbury requires difficult
portages at the Warren Glen dams.
The Musconetcong Watershed
Association recently produced a
waterways trail guide to provide
additional access information to
river users. The increase in number
of fishing access sites has also
created more access to the river for
boaters.

Swimming and tubing are common
recreational pursuits at various

points along the river. The Musconetcong River corridor also provides
numerous locations for hiking, birding and other passive forms of recreation.
Hiking opportunities along the Musconetcong are found in Allamuchy-
Stephens State Park, Point Mountain Park, Musconetcong Preserve and
state-owned lands below Bloomsbury.

Conflicts between riverfront property owners and recreational users of the
river (primarily fishermen) are known to occur in certain areas. As the
amount of public lands along the river and numbers of recreational users
increase over time, the potential for such conflicts will likely increase. The
Green Acres Program, as land acquisition agent for the Department of
Environmental Protection, continues to maintain an aggressive program
along the river, and these properties are turned over to New Jersey Division
of Fish and Wildlife. The Division maintains these areas to provide access to
the river, primarily in the form of parking for anglers. The Division
encourages easements, which provide perpendicular and parallel access to
the river’s edge. There is currently no comprehensive management plan in
place to protect the natural resources while providing recreational opportuni-
ties. A management plan is needed to ensure that recreational use is
sustainable from a resource standpoint, and that recreational opportunities
are facilitated in a way that protects
both property owners and recreational
users of the river. Informing both river
recreationists and landowners about
the available public access points and
appropriate uses of public lands would
serve to minimize conflicts and improve
the condition of the resources.

There are also three on-going regional
trail development projects within
various parts of the Musconetcong
watershed. The Highlands Trail
currently crosses a tributary to the
Musconetcong, Lubbers Run, in Byram
Township and is proposed along the ridge of Musconetcong Mountain in
other parts of the watershed. Other trail projects include the Liberty to Water

19

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Recreational paddling on the Musconetcong River.

Scenic view of Musconetcong Valley from Point Mountain.

Gap Trail (from Liberty State Park on the Hudson to the Delaware Water Gap,
a project initiated by the Morris County Park System), and the Morris Canal
Corridor Trail (to follow the route of the Morris Canal along or near the
Musconetcong River in Morris County, a project involving county, state, and
federal agencies and five private groups). Such linear linkages are a priority
for the state Green Acres program.

The 625 acres owned by Fish and Wildlife are scattered along the river,
providing almost two dozen access points, mostly used by fishermen. The
largest parcel is the 123-acre Musconetcong Wildlife Management Area (the
Iraeni Tract) in Pohatcong, which borders the 164-acre Warren Glen
Pohatcong Park. The Iraeni Tract is across the river from Hunterdon
County’s Musconetcong Gorge Nature Preserve. The Fish and Wildlife sites
provide a good cross-section of the watershed’s lands, from steep forested
slopes to croplands. Fish and Wildlife also manages the 234-acre
Hackettstown Hatchery.

The largest NJDEP Parks and Forestry holding is the huge complex in Byram,
Green, Allamuchy, and Mount Olive townships at the northeastern end of the
Musconetcong watershed, just below Lake Musconetcong. Within this
complex are Stephens State Park (805 acres) and Allamuchy Mountain State
Park (7,627 acres, of which 2,440 are a Natural Area, and Saxton Falls).
Stephens State Park and Saxton Falls are along the river, with Allamuchy
extending from the river to the watershed ridgeline, a huge extent of
forested land. These parks are considered complete, although parks officials
are seeking about 450 acres in and around Allamuchy Mountain State Park
to consolidate its border and add an access point. These parks are very well
used, with annual attendance figures in Stephens averaging 40,000-45,000
and in Allamuchy 62,000-67,000.

The Hunterdon County parks provide some of the Musconetcong Watershed’s
best natural and recreational sites. All four parks contain substantial
forested tracts and ridgelines, and the two largest extend to the river’s edge.
Warren County manages part of the Morris Canal and Patriot’s Path.

Morris County does not have holdings in the Musconetcong river corridor.

Parks, public recreation and protected open space in the plan area:

• Allamuchy – Stephens State Park
• Musconetcong River Reservation – Point Mountain Section
• Musconetcong River Reservation – Musconetcong Gorge
• Highlands Trail
• Liberty to Water Gap Trail
• Morris Canal Corridor Trail
• Patriot’s Path
• Hampton Borough Park
• Hackettstown Municipal Park
• NJDEP Fish and Wildlife river access sites
• Musconetcong Wildlife Management Areas
• Bethlehem Township Heritage Park
• Charlestown Reserve
• Warren Glen Pohatcong Park
• Tower Hill Park

20

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

GOAL: Encourage recreational use that is compatible with the
preservation of natural and cultural qualities of the river corridor
while respecting private property.

OBJECTIVE 1.1 Protect and enhance the fisheries of the river and river
tributaries.

Key Actions
➫ Evaluate the river and its tributaries for evidence

of trout production and recommend reclassifica-
tion if appropriate.

➫ Preserve and protect trout production streams,
including headwater areas and tributaries.

➫ Maintain and restore riparian buffers along the
river and river tributaries to protect water quality
and moderate temperature.

➫ Design, construct and maintain habitat improve-
ments to enhance trout habitat.

➫ Identify non-functional dams for potential
removal.

OBJECTIVE 1.2 Provide suitable and appropriate public access to the river
corridor for recreational uses.

Key Actions
➫ Provide signage and appropriate facilities for

existing river access points.
➫ Conduct an inventory and develop a recreational

user’s guide to the river to direct visitors to
appropriate public use areas.

➫ Evaluate the need and capacity for additional
access points for designated uses as public
recreation lands are expanded.

21

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Roles
➢ SG/NG

➢ LG/SG/LO/NG

➢ LG/SG/LO/NG

➢ SG/NG/LO/LG/CG

➢ SG/LO/NG

Roles
➢ LG/SG/LO/NG

➢ CG/SG/NG

➢ LG/NG/SG/CG

Many agencies, organizations and individuals will have active roles
in completing the key actions of this management plan. Recommended
roles are abbreviated as follows: LO = landowner, LG = local
government, CG = county government, SG = state government, and
NG = non-governmental organization.

OBJECTIVE 1.3 Protect and enhance natural and cultural resources on
public lands.

Key Actions
➫ Develop and implement management plans for all

public lands.
➫ Provide property maintenance through inter-

governmental cooperative agreements, dedicated
funding and voluntary citizen action.

➫ Mark property boundaries to clearly identify the
extent of public lands in the river corridor.

➫ Support appropriate patrol and law enforcement
on public recreation lands.

OBJECTIVE 1.4 Identify and preserve lands in the river corridor and the
watershed, which have exceptional scenic value.

Key Actions
➫ Identify and delineate scenic corridors, vistas,

landscapes and natural features and incorporate
into municipal and county plans.

➫ Preserve priority scenic corridors, vistas,
landscapes and natural features through open
space acquisition, purchase of development rights
and donation of conservation easements.

➫ Encourage development and redevelopment
patterns, which maintain views and vistas by
adopting appropriate zoning and land
development ordinances and design guidelines.

Historic and Archeological Resources
Human habitation in the Musconetcong valley has been traced back to as
early as 12,000 years ago when Paleo-Indians occupied the region during
the final retreat of the Wisconsin glacier. Evidence of their presence in the
valley was documented at the Plenge Site, which is located along the lower
Musconetcong River in Warren County. The Plenge Site was the first of only
two major Paleo-Indian archaeological site excavations in New Jersey, and it
is considered to be one of the most important in the northeastern United
States.

Outstanding river-related historic features – many of which are listed on the
New Jersey and National Registers of Historic Places – can be found in
Stanhope, Waterloo Village, Asbury, Finesville and several other
Musconetcong River communities. These features contribute greatly to the
scenic character and overall quality of life in the Musconetcong valley, and
are important to the local economy as key components of regional tourism.

22

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Roles
➢ LG/SG

➢ LG/SG/NG/LO

➢ LG/SG

➢ LG/LO

Roles
➢ LG/CG/NG

➢ LG/CG/SG/NG/LO

➢ LG

By the time European settlement
came to the Musconetcong valley
during the early 18th century, the
Lenape Indians were already in a
state of decline, and the several
thousand-year-old aboriginal
occupation was coming to an end.
While the Lenape Indians burned off
significant areas of forest to plant
crops and attract game, their only
lasting imprint on the landscape
were the major trails that European
colonists eventually adapted to
roads. One of these was the
Malayelick Path which ran from the
head of the tidal Delaware River to
the Musconetcong River “gap”

between Musconetcong and Schooleys Mountains. The path was the
forerunner of State Highway 31, which begins in Trenton and crosses the
Musconetcong River at Hampton Borough. Portions of State Highway 206
are part of the Minisink Trail, which
linked the New Jersey coast with
Minisink Island in the Upper
Delaware River.

Subsistence agriculture took root in
the lower Musconetcong valley at
the beginning of the 18th century.
The fertile limestone valley was
rapidly cleared for croplands, and
subsistence agriculture gradually
evolved into commercial grain and
dairy farming. Villages sprang up
around the many gristmills and iron
forges built along the Musconetcong
River from Finesville to
Hackettstown.

The charcoal iron industry was also established during the early 18th
century on the lower Musconetcong River, and was supported by abundant
supplies of ore from the surrounding ridges. The iron industry faced a
precipitous decline when wood supplies were depleted by the early 19th
century. However, the industry was rescued when one of early America’s
truly amazing engineering feats – the Morris Canal – was built to carry coal
from the Pennsylvania coalfields to fuel the iron furnaces.

The Morris Canal was a world-famous engineering marvel that required
abundant supplies of water. Lake Hopatcong, which was originally a small
natural glacial lake, was dammed to supply water to the entire canal system,
but it was found to be an inadequate source. To augment the flow of water
to the canal, several other dams were built on the Musconetcong River and
Lubbers Run, its largest tributary.

23

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Historic Finesville

Railroad tunnel above the Musconetcong Gorge.

Only a few remnants of the Morris Canal remain, yet its impact on the river
can be seen in the silted-in dam pools above Waterloo Village and Saxton
Falls. The lakes that were created to serve the needs of the canal and iron
industry also spawned a new ”industry” – summer cottage recreation and
tourism. Even as the iron industry and Morris Canal were dying out,
passenger trains and automobiles were carrying people to the summer
cottages that sprang up along several lakes of the upper Musconetcong River
watershed. This historic land-use pattern in the upper valley continues
today, although most of the summer cottages have since become permanent
residences. The lower Musconetcong River Valley, where agriculture
continues to dominate the landscape, has undergone remarkably little
change in the past 100 years.

Nearly all known archeological sites in the Musconetcong River Valley are
located on level well-drained soils situated on lower-lying terraces above the
floodplain. Prehistoric sites tend to cluster in wider areas of the valley floor
near passes through ridge gaps. Particular site concentrations have been
identified within a one-mile radius of Hackettstown, Beattystown, Hampton,
Penwell, Asbury, West Portal and Riegelsville. Almost all are open sites
containing remains of campsites and activity areas.

Remains of locks and associated historic archeological features have been
found within the Morris Canal Historic District National Historic Landmark
paralleling the river above Port Colden. The Paleo-Indian Plenge Site near
Asbury is the only other archeological locale presently considered eligible for
National Historic Landmark designation study.

Unlike most areas in the region, a large portion of the Musconetcong River
Valley remains a relatively undeveloped rural enclave. Although road
construction and other developments have destroyed four known prehistoric
sites and impacted all historic resources, inventoried archeological resources
located within fields or forested areas may yet survive relatively intact. Un-
inventoried archeological sites also almost certainly survive in designated
historic sites and districts, areas of known site concentration, in level, well
watered and drained locales particularly conducive to human habitation, in
and around historic buildings and structures, and other locales.

Archaeological sites, historic sites and districts located in the plan area:

• Paleo-Indian site
• Morris Canal National Landmark
• Stanhope
• Waterloo Village
• Saxton Falls
• Beattystown
• Stephensburg
• Miller Farmstead and Stone Bridge
• Penwell
• Lebanon Township Historical Museum
• New Hampton Pony Pratt Truss Bridge

24

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

• Squires Point
• Changewater
• New Hampton
• Imlaydale
• Asbury
• Bloomsbury
• Warren Glen
• Siegle Homestead
• Finesville
• George Hunt House
• Rieglesville/Mt. Joy

GOAL: Preserve and protect the character of archaeological sites and
historic structures, districts, sites, and landscapes in the river
corridor.

OBJECTIVE 2.1 Protect historic bridges and other historic structures and
landscapes.

Key Actions
➫ Complete cultural resource inventories and

incorporate into master plans and ordinances.
➫ Rehabilitate rather than replace bridges that are

on or eligible for the National Register of Historic
Places or are integral to National Register
Districts.

➫ Encourage the establishment of historic preserva-
tion commissions and the adoption of historic
preservation plan elements in master plans.

➫ Complete nominations to the State and National
Registers of Historic Places.

➫ Recommend the designation of historic districts
and outstanding historic resources as Historic and
Cultural Sites through municipal master plans.

➫ Develop model ordinances, design guidelines and
case studies to support preservation.

➫ Promote the use of federal tax credits, state and
federal grant programs, and transportation
enhancement funds for preservation and rehabili-
tation.

OBJECTIVE 2.2 Promote public awareness of historic and archaeological
resources and their benefits to the community.

Key Actions
➫ Encourage activities such as self-guided heritage

tours, walking tours, oral history presentations
and heritage-based events.

➫ Evaluate cultural and heritage tourism potential of
the river corridor and river communities.

➫ Promote the economic benefits of preservation to
the community.

➫ Provide training and information on techniques
for preserving historic structures, districts and
landscapes.

25

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Roles
➢ LG/NG

➢ CG/SG

➢ LG/CG

➢ LG/NG/LO

➢ LG/NG

➢ LG/CG/NG

➢ LG/CG/SG/NG/LO

Roles
➢ NG/CG

➢ NG/CG/LG

➢ NG/CG

➢ LG/CG/SG/NG

LO = landowner, LG = local government, CG = county government,
SG = state government, and NG = non-governmental organization.

OBJECTIVE 2.3 Ensure consideration of historic and archaeological
resources in land development process.

Key Actions
➫ Encourage review of development and building

permit applications for impacts to historic sites
and districts, and archaeological sites.

➫ Prepare guidelines for restoration of historic
bridges.

➫ Provide buffer zones for significant cultural
resources.

➫ Review zoning and land development ordinances
to determine their effect on historic resources and
encourage historic re-use.

➫ Promote educational programming with river
corridor school districts.

➫ Encourage the establishment of a river corridor
natural, historical and cultural interpretive center.

Townships with significant historic resources may incorporate
protective strategies into their comprehensive planning and zoning in
order to retain the unique character these resources lend to their towns.

Greenwich Township has included in its Master Plan extensive findings
concerning historic sites and structures, including the results of
comprehensive historic surveys and reviews, a map of historic
landmarks, structures listed on state and national registers, and sites
eligible for listing. The Master Plan discusses the benefits of historic
preservation to the township and sets forth numerous methods at the
township’s disposal to achieve historic preservation. These include: 1)
historic district overlay zoning, and ordinances that transfer density
away from historic features; 2) establishment of a Historic Preservation
Commission that would formalize review of development and building
permit applications, and establishment of a Historic/Design Committee
that would suggest architectural design guidelines, and that would
provide input on applications for new construction; 3) site plan review;
4) restrictive covenants; 5) sale/leaseback programs; 6) nominations to
state and national registers of historic places; 7) preservation
easements to limit exterior alterations of buildings, to limit changes in
use, and/or to provide agreement on the manner of future subdivision
or development.

The “Historic Village” section of Greenwich’s zoning ordinance provides
the teeth to implement the master plan recommendations. Under this
ordinance, a Committee on Architectural Review must grant a certificate
of compliance with regard to exterior appearance, design, and relation
to other historical buildings in the district before a zoning permit can
be issued. Certificates of compliance are issued both for new structures
within the designated historic village and those adjacent to historic
structures outside of it. The Committee on Architectural Review also
decides the appropriateness of removal or demolition of buildings
constructed prior to 1900.

26

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Roles
➢ LG/SG

➢ CG/SG

➢ LG/LO

➢ LG/NG

➢ NG

➢ NG

Farmland and Open Space Preservation
About 15 percent of the Musconetcong River watershed’s 100,864 acres are
permanently preserved as open space or farmland. Most of these ‘green
acres’ border the river or are within the one-quarter mile corridor of the wild
and scenic plan area.

The most active acquisition agencies have been the New Jersey Department
of Environmental Protection Green Acres Program (about 10,660 acres),
county and state farmland preservation programs (about 2,419 acres, 1,340
of this in Warren County), and the Hunterdon County Parks Program (about
1,150 acres).

Within the last several years, however, municipalities have become an
increasingly active partner. As of December 2000, 12 of the 26 municipalities
in the Musconetcong Watershed had enacted special taxes for open space
acquisition. Eleven of those municipalities are within the National Wild and
Scenic Rivers study area, bordering the river. In the watershed, there are
204 acres of municipally owned open space. Municipalities with open space
plans and dedicated funding can apply to the state Green Acres Program for
Planning Incentive Grants that average about $500,000 and can be
replenished as the money is spent.

Three of the four counties along the
river have their own open space or
parks programs. In Warren and
Morris counties, these programs are
funded by a dedicated tax; in
Hunterdon, they are funded through
capital expenditures.

All four of the counties have
farmland preservation programs,
although Sussex County’s program
emphasizes areas outside the
Musconetcong Watershed. State
funds support the farmland preser-
vation programs in Hunterdon,
Warren and Morris, with the
counties providing a 20 to 40

percent match on each easement purchase. Warren’s 1,340 preserved acres
are in 10 farms, all of them on or near the river. Hunterdon has 467 acres
in seven farms in the watershed, with one 135-acre farm directly on the
river. Morris has preserved five farms containing 612 acres, all immediately
on the river. Warren is aggressively pursuing more farms next to or near the
riverside clusters. All farms within the preservation program are required to
have conservation plans to control erosion and runoff.

The active participation of municipalities and counties and of the
Musconetcong Watershed Association and other citizens groups has helped
make the Musconetcong corridor a high-ranking state preservation priority.
The ultimate goal of the State Green Acres Program in the Musconetcong
corridor is to establish a greenway along the entire length of the river. The
most recent legislation signed in April 2001 allocated an additional

27

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Agricultural Valley

$1 million for open space acquisition and planning incentives for the
Musconetcong River Greenway. To date, the Green Acres ‘State Land
Acquisition Program’ has obtained just over 10,000 acres within the
Musconetcong watershed that have been deeded to the State Division of
Parks and Forestry or the State Division of Fish and Wildlife. Of these, 625
acres are scattered along the river, providing almost two dozen access points,
mostly used by fishermen. In addition, the Green Acres ‘Green Trust
Program’ makes grants and loans to municipalities and counties and
matching grants to non-profit preservation groups. Within the watershed
are 131 green acres owned by non-profit groups, 10 of those on the river
and 111 within a half-mile.

GOAL: Preserve farmland and open space within the river corridor
and the watershed.

OBJECTIVE 3.1 Maintain the rural and agricultural character of the
watershed.

Key Actions
➫ Support the New Jersey Farmland Assessment

Act, which provides preferential tax treatment for
land in agricultural or horticultural use.

➫ Encourage landowner enrollment in approved
farmland preservation programs and agricultural
districts to preserve agricultural cores.

➫ Support adoption of Farmland Preservation
Elements to municipal master plans.

➫ Encourage the appointment of municipal
Agricultural Advisory Committees.

➫ Support the approval of dedicated municipal
funding for farmland and open space preserva-
tion.

➫ Review existing and proposed local ordinances
and amendments, and adopt policies that support
agricultural land use.

➫ Encourage the use of conservation easements,
purchase of development rights, and similar
voluntary techniques for the preservation of
farmland.

➫ Develop community design guidelines that are
compatible with the rural character of the valley
and encourage implementation.

➫ Support the State Plan area designations in the
watershed of Rural Environmentally Sensitive
Planning Area (PA4B) and Environmentally
Sensitive Planning Area (PA5).

28

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Roles
➢ LG/SG/NG/LO

➢ SG/LG/CG/NG/LO

➢ LG

➢ LG

➢ LG/NG/LO

➢ LG/NG

➢ LG/NG/LO

➢ LG/CG/NG/LO

➢ LG/SG/NG/LO

LO = landowner, LG = local government, CG = county government,
SG = state government, and NG = non-governmental organization.

OBJECTIVE 3.2 Increase recreation opportunities, enhance wildlife habitat,
promote sustainable agriculture and protect water quality.

Key Actions
➫ Identify and map existing protected public and

private lands to target gaps for conservation.
➫ Identify the Musconetcong river corridor as a high

priority for open space preservation in open space
plans.

➫ Support the approval of dedicated municipal
funding for farmland and open space preserva-
tion.

➫ Review local ordinances and adopt policies that
support smart growth strategies such as non-
contiguous clustering, lot size averaging, center-
based planning and open space zoning.

➫ Encourage the use of conservation easements,
purchase of development rights, and similar
voluntary techniques for the preservation of
farmland.

➫ Ensure that funding for preservation of open
space includes management of public lands and
monitoring of conservation easements.

Some communities with a strong agricultural base have taken action to
preserve their farmland using state incentive programs, county
programs, zoning tools, and land acquisition or preservation
mechanisms. Pohatcong Township, Warren County has taken
advantage of the state Farmland Preservation Planning Incentive Grant
program by adopting a Farmland Preservation Plan. Necessary
components of these plans are a comprehensive inventory of farm
properties with a map of significant agricultural land areas, a statement
showing that municipal ordinances support and promote agriculture in
the township, and a plan for preserving as much farmland as possible
in the short term by leveraging monies made available by the Garden
State Preservation Trust Act. Under this program, the State Agriculture
Development Committee (SADC) may fund up to 50 percent of the cost
of the ten-year disbursement program.

Pohatcong has also been creative about raising revenue to acquire or
otherwise preserve farmland. It has established an Open
Space/Farmland Trust Fund through a tax increase of five-cents per one
hundred dollars assessed property value in order to raise roughly
$100,000 per year to be earmarked for open space and farmland
preservation. Pohatcong has also established an Agricultural advisory
Committee to make recommendations for establishing agricultural
development areas in the township.

29

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Roles
➢ LG/CG/NG

➢ LG/CG/SG/NG

➢ LG/NG/LO

➢ LG/NG

➢ LG/CG/NG/LO

➢ LG/SG/NG

What is sustainable agriculture?
Sustainable agriculture refers to an agricultural production and distri-
bution system that:
• Achieves the integration of natural biological cycles and controls,
• Protects and renews soil fertility and the natural resource base,
• Optimizes the management and use of on-farm resources,
• Reduces the use of nonrenewable resources and purchased

production inputs,
• Provides an adequate and dependable farm income,
• Promotes opportunity in family farming and farm communities, and
• Minimizes adverse impacts on health, safety, wildlife, water quality

and the environment.
Source: Sustainable Agriculture Network, 2002

Natural Resources
The Musconetcong River is a tributary to the Delaware River and both rivers
have features that are recognized as being of national importance. The
Delaware River is one of four major bird migratory routes in North America
and the Musconetcong is part of this important wildlife corridor. The
Musconetcong River watershed is located entirely within the New Jersey
Highlands region, part of the New England Uplands physiographic province.

Geology
High ridges of crystalline rock separated by limestone valleys distinguish the
watershed. The rugged and discontinuous Highland ridges rise abruptly in
contrast to the nearly flat Triassic Lowlands and Croton plateau of the
Piedmont region. Due to the karst topography, some of the small streams
that begin on the ridge tops flow down into the valley and disappear into
underground cavern networks. In other areas, groundwater flows into the
river through springs in the riverbed. The terminal moraine of the Wisconsin
glacier crosses the valley below Netcong and Stanhope.

Vegetation and critical habitat
The Musconetcong watershed lies within the New Jersey Highlands, a region
containing the greatest diversity of natural resources in the state. The
forested ridges of the Highlands form critical migration routes for songbirds
and hawks following the distinct topography of the New England Uplands
physiographic province. The New Jersey Highlands was recognized in 1991
as an area of national significance when Congress authorized a study of the
region by the U.S. Forest Service. The forested ridges that define the
watershed boundaries of the Musconetcong River, including Musconetcong
Mountain, Schooleys Mountain and Pohatcong Mountain, have been
identified by the Forest Service study as critically important forestland.

Two Natural Heritage Priority Sites are located within the plan area: a portion
of the Alpha Grasslands, located in Pohatcong Township, Warren County;
and Vinces Ravine, located in Holland Township, Hunterdon County. These
sites are identified by the Office of Natural Lands Management, DEP
Endangered and Nongame Species Program and The Nature Conservancy as
containing critical habitat of rare species and exemplary natural communities.

30

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

In addition, the Natural Heritage Program has records of the following rare
species within the eligible river segments:

• Barred owl Strix varia State threatened
• Brook floater Alasmidonta varicose Critically imperiled in NJ
• Wood turtle Clemmys insculpta State threatened
• Fleshy hawthorn Crataegus succulenta State endangered

Fisheries
The Musconetcong River is one of the most important trout fisheries in New
Jersey, and as result it is one of the state’s most valuable recreational
resources. Trout, especially the native brook trout, are important indicators
of water quality because of their sensitivity to pollution and changes in
habitat.

The NJDEP Division of Fish and Wildlife stocks the Musconetcong River and
two tributaries, Trout Brook and Lubbers Run, each year with brook, brown
and rainbow trout. Approximately 20 Musconetcong tributary streams
support natural breeding populations of brook or brown trout. These
streams support populations that are extremely sensitive to thermal
pollution, siltation and habitat degradation. Two Musconetcong tributaries,
Hances Brook and Stephensburg Brook, receive the special designation of
Wild Trout Stream and are managed under more restrictive angling
regulations

The main stem Musconetcong River is classified by the NJDEP as Trout
Maintenance Waters for its entire length. Eighteen Musconetcong tributary
brooks are classified as Trout Production streams. These classifications are
determined by NJDEP Division of Fish and Wildlife – Bureau of Freshwater
Fisheries, and are contained in the State Surface Water Quality Standards. A
Trout Maintenance designation
means that the water body supports
trout throughout the year, whereas
Trout Production means that the
water body is used by trout for
spawning or nursery purposes
during their first summer.

31

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Musconetcong River

Barred Owl

GOAL: Preserve, protect, restore and enhance the outstanding
natural resources in the river corridor and the watershed, including
rare and endangered species, forests, steep slopes, floodplains,
headwaters and wetlands.

OBJECTIVE 4.1 Identify and prioritize important wildlife habitat and
natural resources in the river corridor and along its
tributaries.

Key Actions
➫ Conduct natural resource inventories to identify

important resources and critical areas.
➫ Utilize existing resource inventories and plans to

prioritize natural resource protection efforts.
➫ Establish steep slope districts limiting disturbance

activities in sensitive areas.
➫ Encourage woodland protection on steep slopes,

ridges and stream corridors.
➫ Encourage conservation of floodplains to protect

flood storage capacity and maintain the ecological
function of the floodplain.

➫ Encourage the use of conservation easements,
purchase of development rights, and similar
voluntary techniques for the preservation of
critical natural features.

➫ Maintain and disseminate GIS data to provide up-
to-date information on the location and status of
conservation lands.

OBJECTIVE 4.2 Sustain biodiversity and habitat linkages through private
land stewardship and public land management.

Key Actions
➫ Encourage the creation of an interconnected

system of green spaces and wildlife corridors
within the watershed.

➫ Identify and implement habitat restoration
projects in the watershed that will benefit wildlife.

➫ Provide technical assistance to landowners
seeking to protect, restore and enhance riparian
buffers, wildlife habitat and natural resources.

➫ Encourage reforestation to prevent erosion and
enhance wildlife habitat.

➫ Educate landowners about forest stewardship and
management options that protect wildlife habitat.

32

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Roles
➢ SG/LG/CG/NG

➢ SG/CG/LG/NG

➢ LG

➢ LG

➢ LG/SG

➢ LG//CG/NG/LO

➢ CG/SG

Roles
➢ SG/LG/NG/LO

➢ SG/NG/LO

➢ FG/SG/NG/LO

➢ SG/NG/LO

➢ SG/NG

LO = landowner, LG = local government, CG = county government,
SG = state government, and NG = non-governmental organization.

Open space plans have been prepared and implemented by many of the
river corridor communities as a means of preserving natural resources. In
Bethlehem Township, Hunterdon County, open space preservation with a
focus on protecting unique and natural features has been a high priority.
The Bethlehem Township Greenway and Open Space Plan was prepared to
set guidelines to preserve open space including farms, historical artifacts
and environmentally sensitive areas. The plan includes an inventory of
sensitive landscapes in a municipality replete with steep slopes, forests,
headwaters, undiscovered historical sites and rich farm acreage, and
establishes objectives for expanding parklands in accordance with county
and state plans as well as local interests. Methods of preservation involve
fee simple and easement acquisitions by government and non-governmental
agencies as well as consideration in development applications as they arise.
Natural resource protection ordinances are proposed as an additional
measure of protection.

To date, state, county, municipal and non-governmental resources have
been combined to preserve 1,283 acres of farmland and 1,645 acres of
forest and field. An additional 531 acres are under consideration or
negotiation for preservation either on a fee simple or deed restricted basis
as of December 2001.

A municipality may protect its resources by limiting development on steep
slopes. Lebanon Township, Hunterdon County has enacted a steep slope
ordinance that prohibits development, regrading, or stripping of vegetation
on slopes greater than 25 percent, and that limits these activities on slopes
greater than 15 percent. Newly subdivided lots in Lebanon must include a
minimum of one contiguous acre of land with a slope less than 15 percent
on which all development shall occur.

Model ordinances recently developed for the Ten Towns Great Swamp
Watershed Management Plan includes a steep slopes ordinance that
recommends the following:

• Require mapping of steep slope areas in connection with site plans and
subdivisions.

• Encourage roads and driveways to follow the natural terrain to the
greatest extent possible.

• Prohibit development, re-grading, or stripping of vegetation on slopes
greater than 25 percent unless disturbance is for road or utility crossings.

• Analysis of soil stability, erosion control methods, and revegetation plan
is required for all earthmoving activities on slopes 15 percent or greater.

Eight of the ten municipalities in this watershed have enacted ordinances,
which meet the goals of the model ordinance.

Keeping development away from ridgelines protects both natural resources
and a town’s scenic views. Washington Township (Morris County) has
adopted a “Scenic Vista and Ridgeline Protection” ordinance for these
purposes. Referencing a township ridgeline map, it prohibits proposed
buildings or structures from extending above the predominant tree line,
requires that they be set at least sixty feet from the ridgeline, and prohibits
alteration of the view both from and to the natural ridgeline.

33

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Water Quality
The Musconetcong River is widely considered to be a high quality stream in
comparison to many other rivers in New Jersey. However, there are
indications that water quality may be declining along the more urbanizing
reaches of the river.

There are 28 permitted surface water dischargers in the entire Musconetcong
watershed, a relatively small number for the size of the watershed. The
NJDEP has identified a few of the dischargers as being in violation of their
permits. It is suspected that by far the most significant source of pollution
comes from nonpoint sources. Some of these include runoff from farms, and
urban areas (roads, parking lots, etc.), malfunctioning septic systems, and
domestic waterfowl.

Water pollution control in the Musconetcong River is the joint responsibility
of the New Jersey Department of Environmental Protection (NJDEP), and the
U.S. Environmental Protection Agency. Several other agencies are involved
in varying degrees with water quality monitoring, regulatory, planning and
other water management activities. These include the Delaware River Basin
Commission, US Geological Survey, USDA Natural Conservation Service,
NJDEP Division of Fish and Wildlife, and county health departments and soil
conservation districts.

The Federal Clean Water Act sets forth minimum water quality standards,
and requires states to assess stream quality and list those waterways that
are “water quality limited waterbodies.” This list is required by section 303
(d) of the Clean Water Act. NJDEP data contained in the New Jersey 1998
Section 303 (d) report indicates that water quality in some sections of the
Musconetcong River does not meet federal minimum standards for several
criteria including: ammonia, temperature, fecal coliform, pH, total
phosphorus and various heavy metals.

The federal and state point source pollution control programs instituted with
the Federal Clean Water Act (1972) resulted in dramatic improvements in
water quality for many impaired water bodies. Billions of dollars of public
and private funds were spent to build and upgrade municipal and industrial
wastewater treatment plants. However, despite the considerable investments
and improvement of technology for “end of pipe” discharges, many
waterbodies still failed to meet minimum federal water quality standards due
to impairment from nonpoint sources of pollution.

The Clean Water Act Amendments of 1987 established programs for
managing stormwater, wetlands, groundwater and nonpoint source pollution.
During the 1990’s, with the realization that many of the nation’s waterways
and coastal waters still suffered from significant pollution problems, the EPA
and the states moved toward adopting a watershed approach in their efforts
to identify, prioritize and clean up water quality problems.

The New Jersey Department of Environmental Protection (NJDEP) has
developed a comprehensive watershed management program as part of a
strategy to satisfy state mandates found in Section 303 of the Federal Clean
Water Act (1972). Section 303 requires each state to establish water quality

34

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

standards for all of its waterbodies, identify those streams and lakes failing
to meet the standards, and take action to clean them up.

NJDEP entered into a Memorandum of Agreement with EPA Region 2 to
implement a specific timetable within which NJDEP must either establish
total maximum daily loads (TMDLs) for all water quality limited segments
identified in the New Jersey 303(d) water quality list, or propose the de-
listing of specific water quality limited segments.

A TMDL identifies the amount of an offending pollutant (whether a nutrient
or a toxic) a stream can assimilate without violating its water quality
standards. TMDLs are set on a pollutant-by-pollutant basis. Thermal
pollution loads must also be set.

The NJDEP Division of Watershed Management was created in 1999 to
implement the state’s watershed management program. NJDEP has
delineated 20 major Watershed Management Areas (WMAs) in New Jersey.
The WMAs are organized under the umbrella of five regional bureaus within
the Division of Watershed Management.

The Musconetcong River falls within the Upper Delaware Region of New
Jersey, which is designated as Watershed Management Area # 1, or WMA#1.
The region encompasses all of the Delaware River tributary watersheds in
New Jersey from the Musconetcong north to the New York border. Other
major tributary watersheds within WMA#1 include the Pohatcong Creek,
Pequest River, Paulinskill River, and Flatbrook River.

In April 1998, the NJDEP Office of Environmental Planning began a three-
year watershed management planning initiative for the Musconetcong River
watershed with various stakeholder groups. The Musconetcong Watershed
Management Initiative was halted in 2000 due to a lack of financial and
technical resources, and because the NJDEP decided to expand the watershed
planning process beyond the Musconetcong watershed to include all the
watersheds within the Upper Delaware Region (WMA#1).

On October 2, 2000, NJDEP contracted with North Jersey Resource
Conservation and Development Council to begin the watershed planning
process within Watershed Management Area #1. The Council will develop a
comprehensive management plan for the entire Upper Delaware Region,
including the Musconetcong River watershed.

In addition to the state-led watershed planning effort underway, a number of
other efforts have focused on reducing sources of nonpoint pollution. Most
significant of these are the various federally funded agricultural programs
designed to assist farmers in reducing runoff from croplands, pastures and
feedlots. A partnership of state, county and local organizations is working
to promote and install riparian buffers to improve water quality and wildlife
habitat.

35

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

GOAL: Maintain existing water quality in the Musconetcong River
and its tributaries and improve where possible.

OBJECTIVE 5.1 Sustain aquatic life and designated uses.

Key Actions
➫ Participate in the NJDEP Upper Delaware WMA#1

watershed planning process.
➫ Support stream-monitoring programs to improve

water quality data collection and provide
indicators of local stream condition.

➫ Identify and protect aquifer recharge areas and
cool temperature springs, which discharge to the
river.

➫ Implement agricultural, forestry, and homeowner
best management practices to reduce non-point
pollutants.

OBJECTIVE 5.2 Manage storm water to prevent non-point source pollution,
maintain infiltration and aquifer recharge, and protect
aquatic habitat.

Key Actions
➫ Implement public education programs about non-

point source pollution.
➫ Encourage storm water management based on the

principles of minimal site disturbance, minimal
impervious surfaces, opportunities for infiltration,
and the use of non-structural practices.

OBJECTIVE 5.3 Manage the riparian environment to maintain and enhance
water quality in the river and its tributaries.

Key Actions
➫ Ensure maintenance of riparian vegetation

through enforcement of state floodplain
regulations protecting near watercourse
vegetation.

➫ Identify riparian areas in need of restoration and
implement cooperative programs to stabilize
streambanks and plant woodland species.

➫ Adopt setbacks, stream corridor protection zoning
and riparian buffer ordinances, which protect the
natural drainage system of the river and its
tributaries.

36

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Roles
➢ SG/LG/NG/LO

➢ SG/LG/NG

➢ SG/LG/NG/LO

➢ SG/LG/NG/LO

Roles
➢ SG/LG

➢ SG/LG/NG/LO

➢ LG

Roles
➢ LG/CG/SG/NG

➢ LG/CG/SG/NG

LO = landowner, LG = local government, CG = county government,
SG = state government, and NG = non-governmental organization.

As the relationship between land use and water quality has become
more clearly understood, municipalities have begun to revisit zoning
provisions that address the issue. The lack of adequate riparian buffer
strips along watercourses has been a prime concern, as more pollutants
then enter the stream, lowering water quality, and causing other
adverse impacts to the stream channel.

Washington Township (Morris County) has adopted a straightforward
approach, simply prohibiting buildings or structures within fifty feet of
a stream corridor, with limited exceptions, and prohibiting septic
systems within a stream corridor, a stream corridor buffer, or one
hundred feet of the top of the bank of any stream. Re-vegetation of
stream buffers is also required as a condition of any major subdivision
or major site plan.

Summary of Recommendations for Local Governments
An underlying principle of the management plan is that existing authorities
will continue to provide the foundation for the long-term protection of the
Musconetcong River, its tributaries and its watershed. Local commitment is
necessary to protect the natural, cultural, and recreational features of the
river for the benefit and enjoyment of present and future generations. Local
support for actions to maintain and improve the Musconetcong River and its
tributaries is needed to achieve designation of eligible segments as a
National Wild and Scenic River.

Local support can be demonstrated by local governments through
endorsement of the goals of the Musconetcong River Management Plan and
through incorporation of the goals and key actions into municipal master
plans, zoning and land development regulations. The management plan
identifies outstandingly remarkable values within the river corridor,
including historic sites and districts, recreational lands and uses, scenic
vistas, and critical wildlife habitat. Local governments will want to review
these maps and consider adopting resource protection strategies and land
use planning tools which support long-term protection of these river-related
resources.

A River Management Committee will be created to facilitate the implementa-
tion of the plan. Local governments will be requested to appoint a represen-
tative to participate in this committee to enhance cooperation and coordina-
tion in addressing river-related issues affecting all watershed residents.

37

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Glossary
Agricultural Use:

A use involving the production, keeping, or maintenance for sale, lease or
personal use plants and animals useful to man, including but not limited
to forages, grain, seed crops, dairy animals, poultry, beef, sheep, horses,
pigs, bees, fur animals, trees, food of all kinds, vegetables nurseries, and
land devoted to soil conservation or forestry management programs.

Anti-Degradation Policy:
A policy to adhere to the anti-degradation clause: A provision in air
quality and water quality laws that prohibits deterioration of air or water
quality in areas where the pollution levels are presently below those
allowed.

Aquifer:
An underground bed or stratum of earth, gravel or porous stone that
contains a useable supply of water.

Aquifer Recharge:
Replenishment of a useable supply of groundwater by infiltration of
rainfall or water which infiltrates the soil.

Best Management Practices:
A practice or combination of practices for preventing or reducing diffuse
or nonpoint sources of pollution to a level compatible with water quality
goals.

Boundary:
A map line that defines the area of national interest in the Musconetcong
River Corridor. The area to be protected through local laws, plans and
ordinances, and the use of other existing laws.

Classification:
Under the Wild and Scenic Rivers Act, a system for assessing existing
development levels and for directing future management; the proposed
classifications on the Musconetcong River are scenic and recreational.

Clustering:
Clustering involves the arrangement of residential building lots in groups
through a reduction in lot area and building setback requirements while
still adhering to permitted density regulations. This allows the remaining
area of the development to be incorporated as open space, often based
upon the preservation of environmentally sensitive areas (i.e., woodlands,
wetlands, floodplains, or severely steep slopes).

Conservation Easement:
A flexible legal instrument that protects land while leaving it in private
ownership. A landowner generally donates the easement to a qualified
conservation organization or government agency, which in turn ensures
that the conditions of the easement are met over time.

38

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Critical Habitat:
The area of land or water that is crucial to the survival of either a plant or
animal species.

Cultural Resources:
Tangible and intangible features, animate or inanimate, that provide
information about a cultural system; this may include human history,
archaeological sites, industrial remnants and architectural features.

Designation:
The process whereby rivers are added to the National Wild and Scenic
Rivers System by an act of Congress or by administrative action of the
Secretary of the Interior with regard to state-designated rivers and Section
2(a)(ii) of the Wild and Scenic Rivers Act.

Easement:
A partial interest in land.

Feedlot:
A lot or building, or a combination thereof, intended for the confined
feeding, breeding, raising or holding of animals and specifically designed
as a confinement area in which manure may accumulate; or in which the
concentration of animals prevents maintenance of a vegetative cover
within the enclosure. Open lots used for the feeding and rearing of
poultry are considered feedlots.

Fish and Wildlife:
A division of the NJDEP whose mission is to manage the characteristics
and interactions of fish and wildlife populations and their habitats in
order to promote, protect or enhance the ecological integrity of those
populations.

Floodplain:
The channel of a natural stream and the relatively flat area adjoining the
channel, which has been or which may be covered by flood water,
including, at a minimum, those areas designated by the Federal Insurance
Administration and/or the Federal Emergency Management Agency as
“flood hazard areas.”

Forestry:
The management, including growing or harvesting, of a forest, woodland
or plantation, including the construction, alteration or maintenance of
woods, roads, landings and related research and educational activities.

Headwaters:
The waters from which a river rises. Referring to the source of a river or
stream.

Historic District:
One or more historic sites and intervening or surrounding property united
historically or aesthetically by plan or physical development. A district
may also comprise individual elements separated geographically but
linked by association or history.

39

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Impervious Surface:
Hard surfaces which are impermeable to rainfall, such as roof tops,
roads, parking lots, driveways and sidewalks.

Impoundment:
Any body of water located on a tributary, brook, stream, kill or river
formed by a new manmade structure within the boundary of the
designated river; this does not include structures for fishery management.

Jurisdiction:
The limits or territory within which authority may be exercised.

Karst Topography:
A terrain, generally underlain by limestone in which the topography is
chiefly formed by the dissolving of rock. It is commonly characterized by
closed drainage, subterranean drainage and caves.

Landfill:
Site where trash or refuse, including toxic or radioactive waste, is buried
as part of a public or private business operation.

Lot Averaging:
Lot averaging is similar to clustering in that both methods allow some
variation in minimum lot size regulations. However, with the lot
averaging technique common open space areas are not typically created
nor is overall density typically modified. Larger lots are designed to
avoid encroachment into environmentally sensitive areas, while still
providing adequate area for residential construction. The zoning
ordinance generally requires a minimum lot size for each specific zoning
district.

Lot:
A parcel of land designated by metes and bounds, registered land survey,
auditor’s plot or other accepted means; and separated from other parcels
or portions by the description for the purpose of sale, lease, or separation
of the parcel or portion.

Open Space Set Aside:
Any parcel or area of land or water set aside in a development.

Overlay:
A zoning district that encompasses one or more underlying zones and
that imposes additional requirements above that required by the
underlying zone.

Restrictive Covenant:
Provision in a deed limiting the use of the property and prohibiting
certain uses.

Ridgeline:
A line connecting the highest points along a ridge and separating
drainage basins or small-scale drainage systems from one another.

40

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Riprap:
A layer, facing or protective mound of rubble or stones randomly placed
to prevent erosion, scour, or soughing of a structure or embankment; also
the stone used for this purpose.

Riparian Buffer:
A vegetated area near a stream, usually forested, which helps shade and
partially protect a stream from the impact of adjacent land uses.

Riparian:
Belonging or relating to the bank of a natural course of water.

Setback:
The minimum horizontal distance from a lot line, shoreline or road to the
nearest part of a structure.

Wetland:
An area where hydric soils are saturated by surface and/or ground water
long and frequently enough during the growing season to support a
dominance of hydrophytic vegetation.

41

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Selected Bibliography
Lower Delaware River Management Plan. August 1997. National Park
Service, Phila., PA

Lower Delaware Wild and Scenic Study Report. May 1999. National Park
Service, Phila., PA

Musconetcong River National Wild and Scenic River Study Resource
Assessment and Eligibility & Classification Draft Report. August 1999.
National Park Service, Boston, MA

Sudbury, Assebet and Concord Wild and Scenic River Study, River
Conservation Plan. March 1995. National Park Service, Boston, MA

Sudbury, Assebet and Concord Wild and Scenic River Study, Draft Report.
September 1996. National Park Service, Boston, MA

Upper Farmington River Management Plan. April 1993. National Park
Service, Boston, MA

White Clay Creek and Its Tributaries Watershed Management Plan with
Reference Sections. n.d. National Park Service, Phila., PA

Wild and Scenic Rivers Reference Guide. March 2000. Interagency Wild &
Scenic Rivers Coordinating Council, National Park Service

42

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

List of Participants
Musconetcong Advisory Committee
Allison Irland Hackettstown Warren
Al Kleinschrodt Washington Township Morris
Gottfried Pletzer Lebanon Township Hunterdon
Joyce Koch Bethlehem Township Hunterdon
David Thomas Bloomsbury Borough Hunterdon
Greg Sumner Bloomsbury Borough Hunterdon
Susan Dickey Washington Township Warren
Janice Eppler Mansfield Township Warren
Merle Morris Mansfield Township Warren
Ed Sekula Netcong Township Morris
Maria Elena Jeannette Holland Township Hunterdon
Art Biggs Holland Township Hunterdon
Donna Koenig Byram Township Morris
Stacy D’Onofrio Byram Township Morris
Henry Meltzer Franklin Township Warren

Additional Participants
John Brunner Musconetcong Watershed Association
Sharon Yates Heritage Conservancy
Gary Bowles Heritage Conservancy
Richard Cotton Musconetcong Watershed Association
Jamie Fosburgh National Park Service
Cassie Thomas National Park Service
Bill Sharp National Park Service
Paul Kenney National Park Service
Sabine von Aulock Morris County Planning Board
Greg Sipple Warren County Planning Dept
Wayne & Edie Martin Lebanon Twp residents
Cinny MacGonagle Bethlehem Twp resident
Pete Martin Lebanon Twp resident
Valerie Salice NJ Div. Parks & Forestry, ONLM
Caroline Armstrong Hunterdon County Planning Board
Agust Gudmundsson Trout Unlimited
Wilma Frey Highlands Coalition

43

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Appendix A: Regulatory and
Non-Regulatory Programs
Regulatory Programs
Regulatory programs are based on laws and regulations at the federal, state,
regional, county and municipal levels. Many landscape features such as
wetlands, floodplains and steep slopes are regulated to limit environmental
degradation and protect resource values and property. An overview of some
of the existing regulatory programs in the study area is included below.

Two of the state Land Use Regulations that affect the river corridor are the
Flood Hazard Control Act and the Freshwater Wetland Protection Act. NJ
State Flood Control law regulates activities in the floodplain, including the
placement of fill and the removal of riparian vegetation within 50 feet of the
top of the channel of the river. In addition, NJ State Freshwater Wetlands law
regulates activities in wetlands and transition areas of 50 to 150 feet around
wetlands in the Musconetcong watershed. These regulations provide basic
protections to the river corridor. Within the eligible, sections an additional 15
percent of the river corridor is regulated floodplain, freshwater wetlands or
wetland transition areas.

At the local level, a review of municipal zoning and land development
ordinances was conducted to determine if municipalities have established
goals to protect natural resources and determine what measures have been
adopted to meet these goals.

In general, many communities have goals and objectives in their master
plans which benefit the river corridor. These goals include:

• protection of critical resources,
• limiting development in natural hazard areas,
• preservation of stream corridors,
• protection of scenic views,
• preservation of farmland, and
• establishment of a river greenway.

The mechanisms to implement these goals are varied. Many communities
have zoned the undeveloped sections of the river corridor for agricultural
and low density residential uses. Several ordinances allow for lot averaging,
clustering and open space set asides, either as options or requirements.
When wetlands, floodplains and stream corridors are identified as resources
to be preserved in open space or through clustering, these mechanisms may
be effective in establishing building setbacks from the river and its tributary
streams.

Many master plans identify protection of water resources and preservation of
stream corridors as a goal, and a few have adopted stream setbacks or
riparian buffer ordinances.

Gaps in resource protection along the river were identified in several
locations and recommendations for actions to ensure long-term protection
were developed by the Advisory Committee to address these issues. These

44

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

actions were incorporated into the river management plan and are discussed
in Section IV of this report.

Resource Focus: Water Quality

Federal programs
Clean Water Act, 33 U.S.C. 1251 et. seq.
The Clean Water Act of 1977 provides, among other things, that
“fishable/swimmable” waters wherever attainable shall be the objective of
the national policy. It provides the directives to restore and maintain the
chemical, physical and biological integrity of the nation’s waters.

Federal Water Pollution Act of 1972, U.S.C. 1988 Title 33 SS.1251 et seq.
The purpose of this act is to restore and maintain the chemical, physical and
biological integrity of the nation’s waters. In order to achieve this objective,
the Congress recognizes that it is a national goal to eliminate the discharge
of pollutants into navigable waters; wherever attainable, an interim goal of
water quality that provides for the protection and propagation of fish,
shellfish and wildlife, and provide for recreation in and on the waters of the
nation. It is national policy that area-wide waste treatment management
processes be developed and implemented to assure adequate control of
sources of pollutants in each state and that federal financial assistance be
provided to construct publicly owned waste treatment works.

The Army Corps of Engineers regulates waterways and wetlands through
permits the discharge of dredge and fill material into U.S. waters (including
wetlands) under authority of Section 404 of the Federal Clean Waters Act
and Section 10, Rivers and Harbors Act of 1899.

Any individual, company, corporation or government body planning
construction of fill activities in the waters of the United States, including
wetlands, must obtain a permit from the Corps of Engineers. In general, the
Corps of Engineers has jurisdiction over all construction activities in tidal
and/or navigable waters, including adjacent wetlands shoreward to the mean
high water line. In other areas such as non-tidal waterways, adjacent
wetlands, isolated wetlands, forested wetlands and lakes, the Corps has
regulatory authority over the discharge of dredged or fill material. Permits
are required for activities such as: bulkheads, piers, boathouse, pilings,
excavation, dredging, filling and depositing dredged materials in waters and
wetlands, and overhead and underwater transmission lines, cables and
pipes.

Regional programs
Delaware River Basin Commission
In 1961, the federal government and the states of New York, New Jersey,
Pennsylvania, and Delaware, recognizing the regional and national signifi-
cance of the water and related sources of the Delaware River Basin, created
the Delaware River Basin Commission. The purpose of the Commission is to
adopt and promote coordinated policies for water conservation, control, use
and management of the Basin. The powers granted to the Commission to

45

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

plan and regulate water conservation and use in the Basin place it in a
central river management role, particularly for water supply and quality
issues. The Commission’s powers include:

1. Water Supply – To develop and implement plans for the use of Basin
water for domestic, municipal, agricultural and industrial water supply.

2. Pollution Control – to conduct studies, and develop and maintain
projects and facilities to control potential and existing pollution.

3. Flood Protection – to plan and develop projects and facilities for flood
damage reduction.

4. Watershed Management – to promote sound watershed management,
including projects and facilities to retard runoff and water flow and
prevent soil erosion.

5. Recreation – to provide for the development of water related public
recreational facilities.

6. Hydroelectric Power – to develop or authorize dams and related
facilities for generating hydroelectric power.

7. Regulation of Withdrawals and Diversions – to regulate and control
withdraws and diversions from surface and ground waters.

8. Intergovernmental Relations – to avoid conflicts of jurisdiction all
projects related to the powers delegated by the Commission must be
undertaken in consultation with the Commission.

9. Capital Financing – to borrow money for the purposes of the Delaware
River Basin Compact.

DRBC is required to adopt a Comprehensive Plan that guides development of
the Basin’s water resources as a management and regulatory mechanism. It
includes codification of administrative decisions governing water resources
use, development and conservation.

The Water Code of the Basin (March 1994) establishes policy for 1) conser-
vation, development, and utilization of Delaware River Basin Water
Resources, and 2) water quality standards for the Basin. Water conservation
policy includes requiring maximum feasible efficiency in the use of water by
new industrial, municipal and agricultural users and eventual application of
feasible conservation practices by existing users. The Water Code
establishes priorities of water use during drought emergencies, determined
in part by stream flow objectives at Trenton, NJ. Water quality standards
include an antidegradation policy for interstate waters to maintain existing
water quality where existing water quality is better than the established
stream quality objectives, with certain caveats. The antidegradation policy
includes a no measurable change for designed special protection waters with
exceptionally high scenic, recreational, ecological, and/or water supply
values.

State programs
Flood Hazard Area Control Act of 1962, N.J.S.A. 58:16a-66 et seq.
To delineate flood hazard areas, review and process stream encroachment
applications in accordance with program regulations.

46

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Freshwater Wetlands Protection Act of 1987, N.J.S.A. 13:9B-1 to 13:9B-
23 et seq.
The purpose of the Act is to preserve the purity and integrity of the state’s
remaining wetlands by expanding the state’s jurisdiction beyond tidal waters
and providing a basis for assuming the federal program.

Safe Drinking Water Act, N.J.S.A. 58:12A-1, et seq.
The Act regulates pollutants in drinking water supplies, and empowers DEP
to promulgate and enforce regulations to purify drinking water prior to
distribution and to assume primary enforcement under the Federal Safe
Drinking Water Act through the imposition of primary and secondary
drinking water standards, limits on hazardous contaminants in drinking
water, and standards for construction of public water systems.

The Wetlands Act of 1970, N.J.S.A. 13:9A-1 et seq.
Authorizes the Commissioner of DEP to regulate alternatives of, or activities
in, coastal wetlands by issuing, revising, or repealing orders that form the
basis for issuing permits.

Water Pollution Control Act, N.J.S.A. 58:10A-21 to 58:10A-37 et.seq.
To facilitate restoration and maintenance of unpolluted surface and ground
waters of the state.

Water Quality Planning Act, N.J.S.A. 58:11A-2 to 58:11A-11 et. seq.
To restore and maintain the chemical, physical and biological integrity of the
waters of New Jersey.

Resource Focus: Natural Resources

Federal programs
Endangered Species Act of 1973, 16 U.S.C. 1531 et. seq.
The Act provides means to ensure that endangered and threatened species
are conserved and protected and that their continued survival is ensured.
The Act mandates that all federal agencies will take action to ensure that
their activities do not jeopardize endangered species or habitats critical to
their survival.

National Environmental Policy Act of 1969 (NEPA), 42 U.S.C. 4321-4347
et seq.
Section 102 of the Act directs that “to the fullest extent possible: the policies,
regulations and public laws of the U.S. shall be interpreted and administered
in accordance with the policies set forth in this Act, and all agencies of the
federal government shall…insure that presently unquantified environmental
amenities and values may be given appropriate considerations in decision-
making along with economic and technical considerations”.

National Wild and Scenic River Act, 16 U.S.C. 1271-1287
Certain selected rivers of the nation which, with their immediate environ-
ments, possess outstandingly remarkable scenic, recreational, geologic, fish
and wildlife, historic, cultural, or other values, shall be preserved in free-
flowing condition, and they and their immediate environments shall be
protected for the benefit and enjoyment of present and future generations.

47

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

State programs
Endangered and Non-Game Species Act, N.J.S.A. 23:2A-1 to 23A-13
et seq.
Endangered wildlife indigenous to New Jersey that are found to be
endangered should be accorded special protection in order to maintain them
and, to the extent possible, enhance their numbers. The Act can, in extreme
cases request a resort to condemnation procedures, when it feels that
proposed development poses a detrimental risk to endangered wildlife
species.

Municipal Conservation Commission Act, N.J.S.A. 58:16A-50 to 16A-66
et seq.
The Act allows environmental commissions to acquire and administer
property by gift, grant, bequest or lease. This statute also allows for the
creation of joint environmental commissions by municipal ordinance. In
view of the disparity in zoning practices from one municipality to another,
this statutory device holds promise for joint action to preserve and protect
common environmental elements by monitoring use and development.

Municipal Land Use Law, N.J.S.A. 40:55D-2 to 40:55D-20 et seq.
The legislation is intended to provide sufficient space in appropriate locations
for a variety of agriculture, residential, recreational, commercial and
industrial uses, as well as open spaces, according to their respective environ-
mental requirements. The statute encourages planning boards to design a
conservation plan that provides for the preservation, conversation, and
utilization of natural resources, including water supply, forests, soil,
marshes, wetlands, fisheries, endangered or threatened species, and other
natural resources.

The Natural Areas (N.J.S.A. 13:1B-15.4 et seq.) and Natural Areas
Systems Act (N.J.S.A. 13:1B-15.12a et seq) establish a system of State
Natural Areas for the protection of natural resources for present and future
New Jersey residents. The System is currently comprised of 42 Natural Areas
encompassing 38,579 acres of state-owned lands. Rules promulgated at
N.J.A.C. 7:5A-1.14 allow any individual or organization to suggest that a site
be included on the Register of Natural Areas. The Register is a list of sites,
public and private, which serve as official recognition of the site’s important
natural features that are worthy of preservation by the property owner. It is
also a list of sites from which to draw new areas for designation to the
Natural Areas System. This process could allow for the protection of state-
owned lands that support endangered and threatened species of plants and
animals, unique and representative natural communities, and significant
wildlife habitats.

New Jersey State Planning Commission Act, N.J.S.A. 52:18A-196 to
52:18A-205 et seq.
The significance of this Act rests upon the fact that this is the only statewide
planning mechanism in New Jersey; the purpose is to integrate and
coordinate state planning to conserve natural resources.

New Jersey Wild and Scenic River Act, N.J.S.A. 13:8-45 to 13:8-63 et seq.
The purpose is to preserve and protect New Jersey rivers, together with
adjacent land areas possessing outstanding scenic, recreational, geologic,

48

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

fish and wildlife, floral, historic, cultural, or similar values that are public
trust.

New Jersey Environmental Rights Act, N.J.S.A. 2A:35A-1 et seq.
This Act allows any person to maintain an action in a court of competent
jurisdiction against any other person to enforce, or to restrain the violation
of any statute, regulation, or ordinance which is designed to prevent to
minimize pollution.

Soil Erosion and Sediment Control Act, N.J.S.A. 4:29-39 et seq.
All major land development activities must be carried out with regard to the
control of soil erosion and sedimentation. The Act calls for the creation of
land use regulations with districts in order to conserve soil resources, while
preventing and controlling soil erosion

Resource Focus: Historic and Cultural

Federal programs
Archeological Resources Protection Act, P.L. 96-95 Stat.721
To meet an urgent need to provide greater protection for archeological
resources on federally controlled public lands and on Indian Lands, Congress
enacted Public Law 96-95. It was signed into law on October 31, 1979

The Act had two fundamental purposes “to protect irreplaceable archeological
resources on public lands and Indian lands which are subject to loss or
destruction from actions of persons who would excavate, remove, damage,
alter or deface them for commercial or personal reasons; and to increase
communications and the exchange of information among government
authorities, the professional archeological community, collectors, Native
Americans and the general public toward the goal of protecting and
conserving archeological resources nationwide.”

National Historic Preservation Act, 16 U.S.C. 470 to 471
This Act provides for the protection and enhancement of sites associated
with events that have made a significant contribution to the broad patterns
of our history; or are associated with the lives of persons significant in our
past; or embody the distinctive characteristics of a type, period, or method of
construction; or represent the work of a master; or otherwise have high
artistic or specific value; or have the ability to yield information important to
history. This act applies to all federal actions or federally funded actions.

Native American Graves Protection and Repatrification Act, 25 U.S.C.
3001, 3002
The regulations set forth by this Act to develop a systematic process of
determining the rights of lineal descendants and members of the Indian
Tribes to certain Native American human remains and cultural items with
which they are affiliated. These regulations include procedures related to the
intentional excavation and inadvertent discovery of human remains or
cultural items from federal or tribal lands.

49

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

State programs
New Jersey Register of Historic Places Act NJSA 13:1B.128
Establishes the State Register of Historic Places.

NJSA 13:1B-15.131
Requires state, county or municipality to determine whether any of their
undertakings encroach upon state register properties and, if so, to provide
information on the project to the commissioner of DEP. All state register
encroachment projects require authorization from the commissioner of DEP.

Non-Regulatory Protection Programs
Regulatory methods to protect river resources often suffer from lack of
coordination throughout the watershed. Regulations are also subject to
failure when funding is insufficient, staffing inadequate, property owner
equity is not considered, or when regulations fail to consider the cumulative
impact of multiple projects on a resource. An effective tool to provide long-
term protection of resources is often a non-regulatory program.

There are numerous such programs in place in the study area. Some of the
most important programs are those that provide for the permanent preserva-
tion of open space through land acquisitions and easements. Most lands in
the watershed are being preserved through the NJ Green Acres program, the
county and state farmland preservation programs, or the Hunterdon County
Parks program. In addition, eleven of the municipalities in the study area
have dedicated funding for open space acquisitions. As a result of these
efforts over 1,754 acres of land are permanently preserved within the eligible
sections of the river corridor.

State programs
New Jersey Farmland Preservation Program
In 1981, New Jersey established the Farmland Preservation Program. The
Agriculture Retention and Development Act is the framework of the program.
The primary purpose of the program is to strengthen the agricultural
industry and preserve important farmlands to enhance the economy and
quality of life in the state. Under this program development rights are
donated or sold to the State Agriculture Development Committee or County
Agriculture Development Board (SADC or CADB). Farms may also be
purchased by the SADC and subsequently auctioned after deed restrictions
are in place. All four counties in the Musconetcong watershed have
established County Agriculture Development Boards.

Green Acres Program of the Department of Environmental Protection
The Green Acres Program was created in 1961 to meet New Jersey’s growing
recreation and conservation needs. In the first Green Acres bond
referendum, the legislature declared that “the provision of lands for public
recreation and conservation of natural resources promotes public health,
prosperity, and general welfare and is a proper responsibility of the
government.” Over the years, New Jersey’s voters have overwhelmingly
approved nine bond issues totaling more than $1.4 billion. As a result, the
state of New Jersey has acquired or assisted municipalities and non-profit
conservation organizations to acquire over 440,000 acres of open space. The

50

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

goal of this program is to protect one million acres of open space and
farmland over the next decade.

New Jersey State Development and Redevelopment Plan 2001
In 1985, the New Jersey Legislature adopted the State Planning Act (N.J.S.A.
52:18A-196 et seq.). In the act, the legislature declared that the state of
New Jersey needs sound and integrated “statewide planning to conserve its
natural resource, revitalize its urban centers, protect the quality of its
environment, and provide needed housing and adequate public services at a
reasonable cost while promoting beneficial economic growth, development
and renewal…” The state plan is not a regulation but a policy guide for
state, regional and local agencies to use when exercising their delegated
authority.

In response to a petition from environmental organizations and local
governments submitted during cross-acceptance, the New Jersey Highlands,
which includes the Musconetcong watershed, have been recognized in the
New Jersey State Plan as a special resource area. This demonstrates the
Highlands’ critical importance to the state and provides assistance for
coordinated planning efforts.

New Jersey Trails Plan
The 1996 plan is a major component of the New Jersey’s State Trails Program
efforts, with the purpose of preserving and expanding trails and trail
systems throughout the state by incorporating these as part of a state trails
system, and providing a planning guide for establishing trails. The
Musconetcong River is one of seven waterways eligible for the New Jersey
State Trails System. This waterways trail includes 31 miles of river from
Lubbers Run in Allamuchy State Park to Bloomsbury.

51

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Appendix B: Analysis of Existing
Resource Protection
Preservation of outstanding river resources is a primary goal of the National
Wild and Scenic Rivers Act. The long-term protection of the river corridor,
lands immediately adjacent to the riverbanks, and the outstandingly
remarkable resources is necessary in order to maintain the integrity of the
river system and for the eligible river segments to be suitable for designation
in the National Wild and Scenic program.

Protection of lands within the corridor was determined based on two levels
of assessment: 1) the status of ownership for conservation purposes, and 2)
local and state land use laws.

Identification of lands, which are designated for public use and conservation
purposes, were determined from the NJ Highlands report – An Inventory and
GIS Mapping of Open Space and Undeveloped Land, Hunterdon County GIS
data, and data from the North Jersey Resource Conservation & Development
Council. This mapping provided a supplement to the Green Acres data
previously available to the study team. Open space lands, which are not
subject to long-term conservation restrictions, were not considered as
protected for our purposes.

Local land use laws and regulations that protect natural resources or provide
incentives and setbacks were evaluated in a preliminary way for each river
municipality. This evaluation was done based on a review of master plans
and land development ordinances available at the county planning board
offices.

Protections afforded by state land, use laws that protect the river corridor,
including wetlands, floodplains, and critical areas were also evaluated. This
analysis provides a summary of the level of protection currently provided by
these mechanisms and the potential for the maintenance and enhancement
of river resources values in the future. Threats to the corridor and gaps in
the protection of river resources are addressed in the management plan.

Corridor Summary
The following findings are estimates based on readily available land use
data, reviews of county files for master plans and municipal land
development ordinances as of January 2000. Only the 14 municipalities in
the sections considered eligible for wild and scenic designation were
evaluated.

Approximately 16 percent of the river corridor lands (land within one-
quarter-mile of the river) in the 14 river municipalities are protected from
incompatible land uses through ownership by state or local governments.
These lands include 467 acres of municipal and county owned lands and
1,063 acres of state owned lands.

The banks of the river form approximately 57 miles of riverfront within the
sections considered eligible for wild and scenic designation. Approximately
11.8 miles (or 20 percent) of this frontage is currently public land.

52

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

An additional four-percent of the river corridor lands are protected through
conservation or agricultural easements on private land in Bethlehem
Township. Recent additions to the farmlands preservation program in Warren
County, principally in Pohatcong, Franklin and Washington townships will
increase the total acreage of properties subject to easements within the river
corridor. The remaining 11 municipalities have no privately protected lands
in the river corridor according to the county files.

Approximately 15 percent of the remaining river corridor lands are
floodplain, wetland or wetland transition area regulated by the state. Some
portion of this wetland and wetland transition area is in agricultural
production and exempt from some state wetland regulations.

Allamuchy Township
Land use along the river corridor from Saxton Falls to Hackettstown is
primarily parkland and low density residential. Approximately 72 percent of
the river corridor lands in the township are within Allamuchy Mountain
State Park. To the right of County Road 604 the state parkland is designated
as a natural area. Less than 800 feet of riverfront is privately owned within
the township’s river corridor. This area is zoned single family residential
(SFR). No sewer service is present or proposed in this area. Critical areas in
the township have been identified and mapped including freshwater
wetlands, 100-year floodplain, and slopes in excess of 15 percent. Permitted
uses within the floodplain include overflow parking and detention basins. No
structures or septic systems are permitted within the floodplain.

The Master Plan (dated 1993) recommends preservation of priority stream
corridors, including the Musconetcong River, through conservation easements
of 150 feet from each bank or greater if the floodplain extends further.

Hackettstown
The Town of Hackettstown is a densely developed town center in the river
corridor. The downstream portions of the riverfront were determined to be
ineligible for designation as wild and scenic. Zoning along the riverfront
includes highway commercial (HC), Apartments (APT), limited manufactur-
ing (LM), community commercial (CC), health facilities (HF), and residential
(R-30, R-12.5/OFF). Approximately 23 percent of the riverfront is preserved
as state park, fish and game lands, or community park. The remaining
undeveloped riverfront lands would be developed subject to the town’s
natural features ordinance which seeks to minimize changes in existing
grades and preserve natural features. Natural features to be preserved
include: trees > six-inches in diameter, wooded areas, brooks, hilltops, view
and vistas, rock outcrops, wetlands, steep slopes, seasonal high water lands,
and surface and water bodies. In addition, critical areas are to be preserved
as undeveloped open space including: wetlands, significant trees,
floodplains, slopes > 25 percent, habitat of state or federally listed rare,
threatened or endangered species, and historically significant structures.

Although the undeveloped lands along the river are zoned for high-density
residential and commercial uses, the implementation of the town’s natural
features ordinance should allow for the preservation of the remaining
riverfront as open space.

53

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Mount Olive Township
Lands along the riverfront are comprised of public parklands and residential
developments. State parklands comprise 54 percent of the river corridor in
Mount Olive and there is little or no potential for additional development in
the remaining river corridor lands. A comprehensive natural resources
inventory of the township completed in 1988 identified the many critical
features and limitations to development in the watershed. The township’s
critical areas ordinance prohibits development in critical wetlands, flood
hazard areas, slopes in excess of 25 percent, and surface waters. The 1988
Master Plan indicates the Musconetcong watershed and river corridor as
conservation and open space with many limitations due to natural features,
groundwater recharge and quality, flood hazard and wetlands. The draft
Open Space and Recreation Plan, dated May 1999, identifies the forested
ridge above the Musconetcong River and the preservation of naturally
vegetated corridors along streams, rivers and lakes as priorities.
Undeveloped parcels in the watershed below Saxton Falls are zoned for rural
residential (1DU/ five acres).

Washington Township, Morris County
The Township master plan and reexamination adopted in 1995 include the
following goals and objectives: establish a center in the northwest portion of
the township; develop a greenways plan and a system of hiking, bicycle and
equestrian routes; provide for conservation easements for critical features;
recognize and protect unique views and vistas; and establish a ridge
protection ordinance. The designated center in the northwest portion of the
township includes Hastings Square and Peachtree village and is adjacent to
Hackettstown, a regional center. This area along the Musconetcong River is
served by public sewer and water and is zoned for multi-family residential,
golf course, commercial and industrial/office uses. This section of the river
was determined not to be eligible for designation as wild and scenic.

The remainder of the riverfront downstream from Schooleys Mountain Road
(Route 24) is zoned for residential use (R3, minimum lots of less than three
acres), with the exception of the municipal wastewater treatment plant and
three existing hamlets, zoned R20 (minimum lots of less than one-half-
acre).

Two municipal parcels along the corridor are designated for water treatment
use. A proposed expansion of the existing wastewater treatment plant would
increase the design capacity from 1.65 to 3.3 MGD to serve the township and
portions of five surrounding municipalities.

A Greenways Plan and Trails Map were both adopted in 1999, however the
Musconetcong River corridor was not specifically identified in either plan.
The Greenways Plan provides for an overlay district in large portions of the
township which encourages protection of critical features and consideration
of linkages through clustering of development. Additional overlay districts
are provided for Agricultural Use, Carbonate Area Restrictions and Historic
Preservation. The Historic Preservation Overlay zone does not include any
areas of the Musconetcong watershed.

54

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Washington Township also requires that developers convey conservation
easements to the township for steep slopes, ridgelines, streams and
wetlands. Watercourses and other waterbodies are protected by a minimum
setback of 95 feet on each streambank. The riparian area is dedicated to the
township and is restricted from removal of vegetation, topsoil or mineral
excavation, erection of structures, and the placement of fill. Steep slopes and
ridge protection is provided by ordinance. All activities on slopes 15 to 25
percent are subject to township review. Only transitional grading is permitted
on slopes 25 to 30 percent and no disturbance is permitted on slopes in
excess of 30 percent. Within 100 feet of the ridgeline no buildings or
structures with heights above the ridgeline are permitted. No structures or
disturbance other than access are permitted within 60 feet of the ridgeline.

The township has a strong Erosion and Sediment Control ordinance with
provisions for local enforcement by the township engineer, and a Stormwater
ordinance designed to address water quality as well as the typical water
quantity concerns. New ordinances are being developed to address forest
management and stream buffers.

Lebanon Township
Lebanon Township clearly states its intent to protect natural resources within
its boundaries through its master plan. One such goal statement reads in
part, “all development in environmentally sensitive areas should be sharply
restricted. Orderly and controlled development patterns must be maintained
within the limits of available water supplies, capacity for sewage effluent
disposal, and preservation of natural beauty.”

The master plan lists specific limitations to development as being
“groundwater, septic, base flows, steep topography, floodplains, swamps,
and poor soils.” It also cites the importance of streams for trout spawning
and is one of few municipalities to include watershed protection language.
“Preserving the ecological value and scenic beauty of these streams will
require careful land use management in their watersheds.”

Anyone proposing a major development or land disturbance will find a clear
intent on the part of the township to protect sensitive environmental features
coming into the process. However, the actual level of protection for resources
in certain land development ordinances leaves natural resources at risk.
This is particularly true for the floodplain regulations, stormwater require-
ments, and erosion control for construction.

Most of the river corridor in Lebanon Township is zoned R5. This zoning
designation allows for five-acre zoning. There are limited areas of R 1 1/2
comprised of the villages of New Hampton and Changewater, and a limited
R3 area exists around Penwell.

Because the river flows more closely to the mountain within the Lebanon
Township portion of the Musconetcong valley, there is less level land than in
most of the other townships bordering the river. A Tree Ordinance prohibits
tree cutting on slopes of 25 percent or more with the stated purpose being to
“control drainage and soil erosion.”

55

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Land Subdivision Ordinance (17-8.5b) “Drainage and Conservation” offers
strong language for resource protection: “where a subdivision is traversed by
a watercourse, drainageway, channel or stream, or where it is desirable to
preserve other areas within a subdivision because of soil conditions, rock
outcroppings, tree masses, wildlife habitat, vistas, or other significant
horticultural, environmental or natural features, there shall be provided a
drainage and/or conservation easement of sufficient area and width to
protect and preserve the aforementioned features.”

The ordinance further sets forth limitations on vegetation removal (except
where there is a forest management plan), topsoil removal, and filling.

The above ordinance can potentially be an effective tool to protect the river
and its related resources. However, since there are no specific standards,
mechanisms or responsibilities set for identifying sensitive resources, or for
determining what level of protection is needed, the ordinance relies on the
ability of the township to negotiate on a case-by-case basis with developers
for adequate protection of natural resources.

The floodplain ordinance references the state regulations and allows for
building in the floodplain if the engineer determines the first floor is above
flood level. The later seems to contradict the aforementioned “Drainage and
Conservation” ordinance.

Hampton Borough
Riverfront lands in Hampton include a Borough park, a small zone of
Highway commercial along Route 31, and two residential zones. The
majority of the riverfront which lies downstream from the Route 31 bridge is
zoned Rural residential (RR5). This area is the source of the local water
supply, an aquifer recharge area over a limestone formation susceptible to
groundwater contamination. The town well is located in this zone. Minimum
lot size is five acres and cluster development with a 45 percent open space
provision is permitted. The remaining riverfront area upstream from Route
31 is zoned residential (R2) and allows for two-acre lots. Limiting factors to
development in this area include clay soils which limit the use of septic
systems.

Natural features ordinances address stormwater control and development of
steep slopes. The rate of stormwater runoff must not be increased and
groundwater recharge capacity must not be decreased with development.
Detention must be designed to contain any excess post-construction volume
of runoff. The steep slope development control applies only to the R5 zone at
the higher elevations in Hampton. This ordinance discourages development
on slopes greater than 30 percent and limits impervious surface to 50
percent permitted on slopes 11 to 19 percent and 20 percent of that
permitted on slopes 20 to 29 percent.

Bethlehem Township
Bethlehem Township provides protection for the Musconetcong River and its
immediate corridor through a combination of techniques including zoning,
open space acquisition, and the Farmland Preservation Program. Of the
latter category, 281 acres of farmland within the river corridor are currently

56

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

protected through agricultural easements. Moreover, a substantial wooded
buffer exits along much of the Agricultural Preservation stretch of the river.

The township also purchased the Vliet Farm, which fronts the river just
above Bloomsbury, protecting 115 acres within the river corridor. State
lands within the corridor total 142 acres resulting in approximately 25
percent public ownership of the river corridor in this township.

Those areas not protected through farmland preservation or municipal open
space are zoned as Agricultural Residential (AR). This zoning designation
allows for six-acre zoning or optional cluster building with a 70 percent open
space requirement. A small area across from the village of Asbury is
designated Manufacturing which reflects the existence of the graphite mill
along the river. A Residential, Office, Manufacturing district (ROM) exists
just above Bloomsbury. Virtually the entire river corridor lies within a
Carbonate District Overlay which carries with it additional protection in the
form of a Limestone Features ordinance.

Protection of the Musconetcong tributaries is critical to maintaining water
quality within the river itself. Bethlehem Township has adopted a Mountain
Residential District (MRD) designed to protect steep slopes. The MRD calls
for five-acre zoning with mandatory clustering and 70 percent open space,
as well as a minimum 100-foot buffer for streams and wetlands. While the
MRD requirement does not apply to the river corridor, it does afford
significant protection for several tributaries and their headwaters on
Musconetcong Mountain.

The township land use and development ordinance (1997) includes a
Natural Features ordinance that covers floodplains, wetlands, steep slopes
and limestone features. The township does not have ordinances covering
stormwater management and erosion control.

The township master plan was adopted in 1984 and has since been amended
numerous times, making it difficult to understand exactly what is “on the
books.” The master plan was last re-examined in 1994, and the planning
board is currently conducting an update.

Bethlehem recently completed a Greenway and Open Space Plan adopted and
incorporated into the Master Plan in 1999. The plan was developed to “set
guidelines to preserve open space including farms and environmentally
sensitive areas.” The plan identifies two methods for open space preserva-
tion. “First, the Plan will be incorporated into the Bethlehem Township
Master Plan requiring all future developments in the township to be designed
in a fashion that is consistent with the objectives of the Open Space Plan.
Second, open space will be preserved through acquisition of specific
properties…that are critical to the achievement of the goals of the Open
Space Plan.”

The plan identifies twelve priority areas for acquisition including the
establishment of a Musconetcong River Trail Greenway and restoration of the
West Portal Brook stream corridor. The plan also contains the following
goals for the protection of stream corridors where new development is
proposed.

57

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

• Bethlehem Township shall establish 150-foot greenway on each side of
trout production and maintenance streams.

• Where natural vegetation is lacking, the reforestation of these areas
should be required as a condition of site plan approval.

• Areas within the 150 feet greenway shall be designated as conservation
easements subject to passive public use at time of subdivision approval.

• Measures to protect conservation easements from post development
disturbance shall also be required to the greatest possible extent as part
of the subdivision approval.

Bloomsbury Borough
Approximately one half of the riverfront lands in the Borough are currently
medium density residential or commercial uses. The east end of the Borough
is zoned for Planned Urban Development (PUD). Development in this district
allows a net density of three DU/acre for single-family units and 10 DU/acre
for multi-family units. A minimum of 20 percent common open space is
required. The master plan also indicates that the flood hazard area, and open
space along the river should be included in this open space. A setback of
100 feet along streams is required by ordinance in residential districts.
Development of the PUD zone can be compatible with protection of the
resource values of the river corridor if the setbacks and open space
provisions are implemented in the site design.

The remaining riverfront land is zoned agricultural conservation (AC) and
agricultural residential (AR). The AC district includes 56 acres of state
owned natural area and approximately five acres of municipal open space
according to the NJ Highlands data. Unprotected lands within this zone allow
a minimum five-acre lot, while the AR district requires a minimum three-
acre lot. Both districts allow for a cluster option.

No sewer systems are present or planned within the Borough.

Greenwich Township
All riverfront lands in the township are zoned agricultural and open space
preservation residential (R7). This district is designed to preserve prime
agricultural soil and open space for recreation and conservation. This
provides a sending zone for transfer of development rights to designated
town centers. The minimum lot size is seven acres with options for open
space communities, residential hamlets, and density bonus for preservation
or rehabilitation of historic structures. To the right of Route 173 is a
Research Office and Manufacturing zone which allows for 10-acre lots with a
floor area ratio of .15. A new sewer treatment plant and discharge to the
Musconetcong is proposed with the development of this manufacturing zone.

Environmentally sensitive areas in the R7 zone are to be protected by
conservation easement. An environmental inventory included in the Master
Plan Update (dated 1998) identified wetlands, floodplains and steep slopes
in excess of 25 percent. A historic survey of the township was completed
identifying historic or potentially historic sites in the area of Route 173 and

58

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

I-78 as well as along Route 173 within the river corridor. The Park,
Recreation and Greenway Plan identifies the proposed greenway along the
Musconetcong River. The master plan also includes a Historic Preservation
Plan element and Community Design Guidelines.

There are presently no public or privately protected lands in the river corridor
in Greenwich Township. Approximately 23 percent of the river corridor is
wetland, wetland transition area or floodplain regulated by the state.

Franklin Township
Riverfront lands within the township are zoned primarily rural conservation
(RC), with the exception of Asbury which is zoned village residential, and an
area across from Bloombury Borough which is zoned industrial park (IP).
The rural conservation district was designed to address the goals of
protecting groundwater quality, scenic rural character, and promoting agricul-
tural use. The RC district allows for one dwelling unit per five acres and
provides options for lot averaging and clustering. Minimum buildable areas
exclusive of steep slopes (> 25 percent), floodplains, karst features, and
drainage or conservation easements must be met. These performance criteria
do not apply to the IP zone.

The entire township is identified as a carbonate area and residential
development capacity in the township is based on a nitrate dilution model.
The Carbonate Area District ordinance requires special investigations and
may impose special construction techniques. There is no sewer service
existing or planned for the township, however public water service is
planned for Asbury village and the IP district.

Objectives noted in the Land Use plan element of 1999 include: protect steep
slopes; maintain and enhance groundwater and surface water quality;
preserve prime agricultural soils; identify and manage stream corridor buffer
areas; preserve the Morris Canal; adopt a stormwater management plan and
preserve historic buildings. The Historic Plan Amendment adopted in March
2000 recommends that the Asbury Historic District should receive attention
in the land development ordinances. A master plan re-examination is
currently underway. An open space and recreation plan as well as a farmland
preservation plan are also being prepared.

The township has land development ordinances related to the following
features: Chapter 113 Soil Erosion and Sediment Control, follows the county
guidelines and regulations are to be enforced by Warren County Soil
Conservation District; Chapter 80 Flood Damage Prevention, requires a
township permit for construction in the floodplain; Chapter 73 Farming,
establishes a municipal farm preservation program. There are no specific
natural features ordinances.

Approximately 15 percent of the river corridor is state or municipal lands.
Preserved farms along Maple Avenue and east of Wolverton Road protect
additional acreage of the river corridor. In addition, 26 percent of the corridor
is wetland, wetland transition area or floodplain regulated by the state.

The historic village of Asbury is essentially built out and the majority of the

59

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

riverfront is zoned for low-density residential use. The township’s
requirement for dedication of right-of-way with subdivisions along the
Morris Canal will provide for protection and future recreational use. The
build out of the IP zone presents a potential threat to the river corridor.
Development pressure in this area is currently low due to lack of suitable
highway access, lack of water and sewer services, and slopes. One parcel in
the IP is under consideration for farmland preservation.

Washington Township, Warren County
The 1994 draft master plan update included a conservation element,
recreation plan and historic preservation plan. An environmental resource
inventory was completed in 1991 and an open space inventory in 1992 by
the environmental commission. Some objectives stated in the master plan
included: retain rural atmosphere while allowing appropriate development
and growth; protect historic resources; protect unique environmental
features; provide adequate recreation facilities; new development should not
adversely affect ground or surface water; and encourage farmland and open
space preservation. Environmental constraints mapped include steep slopes,
floodplains, wetlands, unsuitable soils, agricultural soils, sensitive geologic
features, and scenic features. Scenic features are described as wooded
hillsides, agricultural valleys and stream corridors. Stream corridors are also
the focus of the conservation element. An overlay zone is recommended to
provide a 150-foot buffer along streams. The buffer width is based on the
goals of sediment control and nutrient removal. Residential development
capacity in the township is based on a nitrate dilution model. Conservation
easements are recommended for greenways. Historic structures within the
river corridor include seven structures in Imlaydale hamlet, and three in
Changewater. Zoning and buffering are recommended to protect historic
resources. There is no public sewer or water service along the river currently.
Expansion of sewer service was proposed in the 1994 master plan update
within a proposed development boundary along Route 31. No zoning map or
ordinances were available for review at the county planning board.

Mansfield Township
The land use along the river corridor in Mansfield Township is currently a
mix of agricultural, residential and open space uses with high-density
development centered in Beattystown and Port Murray. The township’s
master plan directs additional growth to lands surrounding Beattystown and
Port Murray, particularly along the Route 57 corridor paralleling the river.
Expansion of sewer and water service is planned for two areas along the
river. These services would support the following proposed land uses along
the river downstream of Beattystown: historic village commercial (HVC);
adult retirement community; and business with senior housing option (B-1).

Between Port Murray and the river a sewer and water system is proposed
along with village residential and golf course community developments.
Between the growth centers of Beattystown and Port Murray recent acquisi-
tions of open space will protect the area between the river and Route 57 from
further development. To the right of Route 57 the existing agricultural land
is planned for R-1 residential development. In addition to conventional
three-acre lot subdivisions, the township allows for lot size averaging to
encourage farmland preservation, cluster development with 30 percent open

60

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

space designation, and transfer of development credits to the village
community zone. If implemented with the river corridor in mind, these
options would allow for the permanent protection of lands adjacent to the
river corridor.

Mansfield Township recommends preservation of stream corridors and the
establishment of a greenway and trail system along the Musconetcong in the
open space element of their master plan.

Pohatcong Township
The goals and objectives of the township Master Plan include preserving
remaining open and forested land, natural features and farms and the
preservation and enhancement of existing stream corridors. An environmen-
tal resource inventory identifies wetlands, topography, depth to seasonal
high water, soils, geology and critical geologic areas. A Farmland
Preservation Plan element was adopted in 1999. Within the Musconetcong
watershed this plan identifies two agricultural development areas (ADA),
Silver Hills and Valley & Ridge. The plan indicates that 673 acres of
farmland are slated for preservation in the Silver Hills ADA and 2022 acres
in the Ridge & Valley ADA. One farm is currently preserved along the river
corridor immediately upstream from Warren Glen. The township open space
and farmland trust fund was increased in November 1999 from .02 per $100
assessed property to .05 per $100.

The villages of Warren Glen, Finesville, Siegletown, Rieglesville and Mt Joy
are zoned as residential high-density villages (R4V). Limited areas in the
river corridor adjacent to Warren Glen are zoned neighborhood business and
industrial. All remaining riverfront in the township is zoned residential rural
(R1 and R2). These districts allow densities of 0.2 and 0.5, respectively.
There is no sewer service within the watershed currently and no plans for
expansion to this area. Warren Glen and Reiglesville have public water
service from Garden State Water Company. There are no plans for expansion
of this service.

Holland Township
Riverfront land uses in the township include industrial and low density
residential. The Musconetcong Gorge Nature Preserve, part of the Hunterdon
County park system, parallels the river for approximately three miles. The
residential district along the river is zoned for five-acre lots and allows for
three-acre lots with lot averaging or cluster options. This district was
recently rezoned from R3 to reduce the density based on the objectives of
preserving agriculture and the physical and environmental limitations
throughout the district including steep slopes, adverse soil and bedrock
conditions, septic disposal limitations and limited groundwater yield. The
area of Rieglesville is zoned village residential (VR) and designed to promote
retention of existing buildings and preserve the historic character of the
village. There are no sewer systems or plans for expansion into the river
corridor.

61

M U S C O N E T C O N G R I V E R N A T I O N A L W I L D A N D S C E N I C R I V E R S S T U D Y

Heritage Conservancy
85 Old Dublin Pike

Doylestown, PA 18901
www.heritageconservancy.org

Musconetcong Watershed Association
P.O. Box 113

Asbury, NJ 08802
www.musconetcong.org

National Park Service
Stewardship & Partnership Program

200 Chestnut Street, 3rd Floor
Philadelphia, PA 19106

www.nps.gov

