

Page 1 of 7

Exhibit 1 To Declaration

Recreation and Open Space Inventory
A Local Unit that receives a loan or grant from the State of New Jersey, Office of Green Acres shall not dispose of, or divert to a use for other than recreation and conservation purposes, any lands (1) acquired or developed with Green Acres or Federal Land and Water Conservation Fund assistance or (2) held by the Local Unit for recreation and conservation purposes at the “time of receipt of Green Acres funds” (the restricted lands) N.J.S.A. 13:8A-47. The primary purposes of this recreation and open space inventory (ROSI) are to document all restricted lands and to provide notice of the restrictions to title searchers.

Instructions

All restricted lands must be described on the completed ROSI by their block and lot identification numbers as shown on the current, official tax map and specify whether or not each parcel is funded or unfunded parkland. The Local Unit shall submit a tax map current as of the date of Green Acres application showing each parcel of parkland listed on the ROSI, with the approximate boundaries of each such parcel clearly marked in colored ink. Staff knowledgeable of the Local Unit’s land use regulations and the uses of its land holdings must complete this ROSI. If only a portion of a current tax lot is to be restricted, the phrase part of or portion of shall be used on the ROSI. Deletion or omission of lands listed on previously submitted ROSI’s is prohibited without prior written approval of the Office of Green Acres (See N.J.A.C. 7:36-20.3).

The completed ROSI must be duly executed and certified by the Local Unit’s Chief Executive Officer and planning board chairperson (or equivalent). The page number and the total number of pages in the completed ROSI must be entered at the top right corner of each page.

All pages, including this Page 1 and the following Page 2, of the ROSI must be submitted.

 Special Notes

Lands held by school boards, parking authorities, housing authorities, and similar public agencies without primary recreation or conservation responsibilities should not be inventoried unless they are also held for recreation and conservation purposes by the Local Unit.

If lands held by the Local Unit for recreation and conservation purposes are omitted from this ROSI by mistake, inadvertence, or otherwise, such lands shall be subject to the same terms and conditions, covenants, and restrictions as they would be if they were included. This ROSI, as completed and duly executed, shall be incorporated into, and be a part of, both (1) the Green Acres Project Agreement and (2) the Declaration of Encumbrance.

Recommendations

The Local Unit’s planning board, and other boards or commissions, are encouraged to participate in the preparation and review of this ROSI. When preparing the ROSI, the listed parcels of parkland should be confirmed by reference to the tax maps that are required to be submitted as part of the Green Acres application (See N.J.A.C. 7:36-6.4(a)3ii or 12.4(a)4ii).

The Local Unit’s governing body and planning board should designate, with appropriate descriptive labels, all lands listed on this ROSI in any revision or update of the following master plan elements: recreation plan, conservation plan, and land use plan.

The Local Unit’s governing body should officially and permanently dedicate all lands held for recreation and conservation purposes. Failure to do so, however, shall have no effect on the validity of the Declaration.

Rev. 1/29/99

Page 2 of 7
Exhibit 1 To Declaration

Recreation and Open Space Inventory
Definitions

For the purposes of this ROSI, the following definitions shall apply whenever the quoted words, or a form of the word are used:

“Declaration” means the recordable, written instrument executed by the Local Unit, which declares that all of the Local Unit’s funded and unfunded parklands are subject to Green Acres restrictions.

“Development” means any improvement or physical alteration designed to expand or enhance the use of parkland for recreation and conservation purposes.

“Funded parkland” means parkland that a Local Unit has acquired or that a Local Unit has developed with Green Acres funding.

“Held” means owned, leased, or otherwise controlled by the Local Unit for recreation and conservation purposes.

“Lands” means real property, including improvements, rights-of-way, riparian and other rights, easements, privileges, and any other rights or interests in, relating to, or connected with real property.

“Local Unit” means a municipality or county, or other local political subdivision of this State, or any agency thereof whose primary purpose is to acquire, administer, protect, develop, and maintain lands for recreation and conservation purposes.

“Parkland” means land acquired, developed, and/or used for recreation and conservation purposes.

“Recreation and conservation purposes” means the use of lands for parks, natural areas, forests, camping, fishing, reservoirs, water reserves, wildlife preserves, hunting, boating, winter sports and similar uses for either public outdoor recreation or conservation of natural resources, or both, pursuant to the Green Acres Bond Acts. This term also includes the use of historic areas pursuant to P.L. 1974, c.102; P.L. 1978, c.118; P.L. 1983, c.354; P.L. 1987, c.265; P.L. 1989, c.183; P.L. 1992, c.88; and P.L. 1995, c.204; and the use of historic buildings and structures pursuant to P.L. 1992, c.88 and P.L. 1995, c.204; and the use of ecological and biological study areas pursuant to P.L. 1989, c.183; P.L. 1992, c.88; and P.L. 1995, c.204.

“ROSI” means the listing of all parcels of land held by a Local Unit for recreation and conservation purposes at the time of receipt of Green Acres funds, including a description sufficient to identify each such parcel.

“Time of receipt of Green Acres funds” means at all times beginning on the date of the letter from the Department under N.J.A.C. 7:36-6.7 or 12.5 notifying the Local Unit of the amount of the Green Acres funding award and ending on the date of receipt of the first transmittal of Green Acres funds.

“Unfunded parkland” means parkland, other than funded parkland, that is held by the Local Unit for recreation and conservation purposes at the time of receipt of Green Acres funds.

Legislative References

N.J.S.A. 13:8A-1 et seq.; N.J.S.A. 13:8A-19 et seq.; N.J.S.A. 8:A-35 et seq. (as amended and supplemented); N.J.A.C. 7:36-1et seq.; 16 U.S.C. 460 s.1 et seq.

Page 3 of 7

Exhibit 1 To Declaration

Recreation and Open Space Inventory
Local Unit: Township of Medford
 County: Burlington

NOTE:
All lands held for recreation and conservation purposes (1) must be described by their block and lot

identification numbers as shown on the current, official tax map and (2) keyed to a current, legible,

official map of the Local Unit and current tax map of Local Unit. The official map used for this ROSI is named Recreation & Open Space Inventory and is dated October 25, 2011 .

Developed and Partially Developed Lands Held for Recreation and Conservation Purposes

(*If necessary, use the first page following & after Page 4 for additional developed and partially developed lands)

Key Municipal Location

Name

Block

Lot
 Acres Funded/Unfunded

1.

Twp. of Medford

Bob Bende Park

203

7.03, 7.04
27
Unfunded
2.

Twp. of Medford

Worrell Field

303

2.01, 2.021
24.03
Unfunded

3.

Twp. of Medford

Hartford Crossing Park

401

2, 4, 5
 122.38
Unfunded

4. Twp. of Medford

Cotoxon Park/

704-720
Various

25+
Unfunded

Kirby’s Mill

5.

Twp. of Medford

Medford Park/Bunning Field
906.01

14, 26

908

18.01, 19.01

908

20, 21
33.68
Unfunded
6.

Twp. of Medford

Tomlinson Park

906.01

17

.13
Unfunded

7.

Twp. of Medford

Freedom Park

906.01

11.01

116.54
Funded

8.

Twp. of Medford

Medford Village Park

1602

14

.80
Unfunded

9.

Twp. of Medford

Cranberry Park

1806

3

1.59
Unfunded

10.

Twp. of Medford

Rancocas Creek Linear Park
1901

12, 13.01, 22
44.1
Unfunded

1901 28

4002 5, 6, 9

4003 1, 2, 3.01

4102

2

11.

 Twp. of Medford

*YMCA Camp

5101.01

1, 8, 11, 13
558.45
 Funded

Ockanickon

12.

Twp. of Medford

Headwater Park

5105

1,21,31

5105

49, 59, 119

5106

1,19,47

90.52
Unfunded

13.

 Twp. of Medford

*JCC Camp

5301.01

12, 13

113.96 Funded

14.

Twp. of Medford

Lakeside Fields

6402

 7
8.5
Unfunded

 (*) = Development Rights Acquisition

Subtotal of Acres on this page ...………………………
1,166.68 (+/-)*

Total Acres of developed and partially developed lands from all pages of this ROSI…
1,220.78

(1 Lot also contains Municipal Sewer Plant, public works facility and solar array. This amended ROSI is being filed with approval of the Green Acres program as confirmed in an October 17, 2011 letter specifically to re-delineate the restriction on part of Block 303, Lots 2.01 and 2.02.)
Page 4 of 7

Exhibit 1 To Declaration

Recreation and Open Space Inventory

Local Unit: Township of Medford

County: Burlington

NOTE:
All lands held for recreation and conservation purposes (1) must be described by their block and lot identification numbers as shown on the current, official tax map and (2) keyed to a current, legible, official map of the Local Unit and current tax map of Local Unit. The official map used for this ROSI is named Recreation & Open Space Inventory and is dated October 25, 2011.

Wholly Undeveloped Lands Held for Recreation and Conservation Purposes

 (*If necessary, use the second page following & after Page 4 for additional wholly undeveloped lands)
Key Municipal Location
Name
 Block

Lot Acres Funded/Unfunded

A.
 Twp. of Medford

Muirfield

905

13.35

21.93

Unfunded

B.
 Twp. of Medford

Woodridge

906.02

18

13.79

Unfunded

906.03 1

 906.05

4, 4.01

C.
 Twp. of Medford

Forest Trails
907.02

31, 32

2.04

Unfunded

D.
 Twp. of Medford

Shannon Court
907.04

15.26

2.385

Unfunded

E.
 Twp. of Medford

Hoot Owl

2302

19

9.15

Unfunded

F.
 Twp. of Medford

The Reserve
2502.02

18.14

4.04

Unfunded

G.
 Twp. of Medford

Land Adjoining
2702.01
2

15.53

Unfunded

Taunton Forge School

H.
 Twp. of Medford

Lake Pine

3201

34.02

6.87

Unfunded

I. Twp. of Medford

Larsen Place
3204

4.14

3.29

Unfunded

J.
 Twp. of Medford

Olde Pine

3202.01

1.02, 1.48
18.22

Unfunded

K.
 Twp. of Medford

Skeet Rd/Rear
4106

16

2.36

Unfunded

L. Twp. of Medford

Land Adjoining
4301

10

1.24

Unfunded

Bear Swamp (NJ)

Subtotal of Acres on this page ...……… 100.845
Total Acres of wholly undeveloped lands from all pages of this ROSI………837.787
CERTIFICATION:
I HEREBY CERTIFY that this Exhibit 1 to Declaration, comprising 7 total pages, is a complete and accurate listing of all lands held by the Local Unit, as of this 25th day of October, 2011 for recreation and conservation purposes during the time of receipt of Green Acres funding. This ROSI is being submitted to Green Acres as part of the project entitled Open Space Incentive.

Chief Executive Officer of Local Unit

Planning Board Chairperson (or equivalent) Date: __________________________

Date: __________________

This Certification is to be signed only on this page, Page 4, of EXHIBIT 1 to DECLARATION.
Page 5 of 7
Exhibit 1 To Declaration

Recreation and Open Space Inventory

(Continued)

Developed and Partially Developed Lands Held for Recreation and Conservation Purposes

(* Numerical Key)

*Key Municipal Location

Name

 Block
 Lot
 Acres
 Funded/Unfunded

15.

Twp. of Medford

Lambeth Walk Fields

6404.01

1

41
Unfunded

16.

Twp. of Medford

Bob Meyer Park

6405.01

18

12.44
Unfunded

13 (*partial)
0.66
Subtotal of Acres on this page ..…………….
54.1 (+/-)
(*Lot also contains Municipal Public Works Garage)

Page 6 of 7

Exhibit 1 To Declaration

Recreation and Open Space Inventory
(Continued)

Wholly Undeveloped Lands Held for Recreation and Conservation Purposes
*Key Municipal Location

Name

Block

Lot

Acres

Funded/Unfunded

N. Twp. of Medford

Tanglewood

4702.02

29

12.5

Unfunded

O. Twp. of Medford

Meadow Wood

4801.02

26

9.35

Unfunded

P. Twp. of Medford

Chipping Woods
4803

16

2.91

Unfunded

Q. Twp. of Medford

Buttonwood

4804

1.02

2.2

Unfunded

R.
 Twp. of Medford

Brandywine Woods
4806.02

1, 26

4.03

Unfunded

S.
 Twp. of Medford

Pipers Corner

5301.01

22.01

7.82

Unfunded

T.
 Twp. of Medford

Autumn Rise

5301.01

27.18

11.45

Unfunded

5301.29

3

U. Twp. of Medford

Quail Ridge

5301.01

32.01, 32.02
5.59

Unfunded

32.16

V. Twp. of Medford

Oak Pines

5301.07

38

24.5

Unfunded

5301.08

1

8.533

W.
 Twp. of Medford

Olde Mill

5301.01

10.05, 11,
3.631

Unfunded

5301.01

24.12, 24.13,

5301.01

24.14, 25.01

5301.24

1

5301.25

1

X.
 Twp. of Medford

Tall Pines

5301.09

30, 31, 32
17.50

Unfunded

Y.
 Twp. of Medford

Grist Mill

5301.23

3.01

3.92

Unfunded

Z.
 Twp. of Medford

Medford Pines

5005

11

1.99

Unfunded

AA
 Twp. of Medford

Club Estates

5501.02

2.02, 6.04,
39.18

Unfunded

5501.02

6.08

BB. Twp. of Medford

Gottlieb’s Field

5504

1

47.3

Unfunded

CC. Twp. of Medford

Timber Rise

5507.01

4.15, 4.16
29.34

Unfunded

DD. Twp. of Medford

Centennial Woods
5509

1, 2

13.8

Unfunded

EE. Twp. of Medford

Woodlands @ Taunton
6101.01

1.09

6.41

Unfunded

6101.02

1.03

FF.
 Twp. of Medford

Mimosa Lakes

6201

11

.66

Unfunded

GG. Twp. of Medford

Centennial Pines
6208

26

102.548

Unfunded

6208

26.02

13.24

HH. Twp. of Medford

Lambeth Walk

6401

2

38.29

Unfunded

II. Twp. of Medford

Wellington Woods
6401

30

25.49

Unfunded

6402

27

JJ. Twp. of Medford

Old Dump

6404

5.01, 6

16.88

Unfunded

Subtotal of Acres on this page…..…………… 449.062
Page 7 of 7

Exhibit 1 To Declaration

Recreation and Open Space Inventory

(Continued)

Wholly Undeveloped Lands Held for Recreation and Conservation Purposes

(* Alphabetical Key)

*Key Municipal Location

Name

Block

Lot

Acres

Funded/Unfunded

KK. Twp. of Medford

Lambeth Walk East
6404

7.01, 7.02, 10
32.83

Unfunded

6407

1.09

LL. Twp. of Medford

Jackson Woods

6405.04

7

3.750

Unfunded

MM. Twp. of Medford

Wethersfield

6406.02

20

17.01

Unfunded

6408

13

6410

10

6411

7, 18

NN. Twp. of Medford

Huntington

6410

13, 17

4.22

Unfunded

6508 14

6509 7

OO. Twp. of Medford

Land Adjoining

6505

6, 8, 9, 13.01
229.6

Unfunded

Wharton Tract

6505

14, 15

PP. Twp. of Medford

 Sunrise Lakes

6602

7

.47

Unfunded

Subtotal of Acres on this page…..…………… 287.88
PAGE
23

