
 			

Ecology Along THE Hackensack River
Van Buskirk Island is located in a
transition zone between river and
ocean environments. This zone is
demarcated by the dam on the
northern side of the island. Above the
dam there is no tidal influence and
Hackensack River remains a fresh
water environment. Below that dam
the situation gradually changes into
more brackish conditions towards the
tidal estuary extending south to
Newark Bay and the Meadowlands.
Here at its northern most point you
find little influence of salt water on
flora and fauna. But, as you travel
south, plant and animal communities
change drastically as they are more
exposed to brackish water.

Panel

3
of 4 1 	 HISTorY

2 	 Water
3	 Ecology
4	V ision

Regional ecology
A watershed is a region of land whose topography funnels and
directs water to one location, as the Hackensack River and its
tributaries funnel into Newark Bay. In a natural watershed over
90% of the rainfall collects above and below the soil surface
before the majority of the precipitation begins its journey down-
stream. Natural watersheds are uniquely connected landscapes
whose boundaries may cross many artificially drawn state and
municipal lines.

The Hackensack River Watershed is a landscape that has been
manipulated for centuries; its processes dominated by the addition
of four man-made dams. These structures impact the dam-created
lakes and water reservoirs located in the river’s upper reaches at
the Oradell Reservoir, Lake Tappan, Lake DeForest, and Lake
Lucille.

Human actions have also impacted the lower portions of the
Hackensack River system. The Hackensack Meadowlands, now
dominated by the Common Reed (Phragmites australis), was once
an Atlantic White Cedar (Camaecyparis thyoides) swamp before the
arrival of Dutch settlers in the 1600’s. Using techniques from their
home country, the Dutch channeled and drained the land while
harvesting peat. This altered the natural ebb and flow of tidal
influence forcing the salt water further upstream.

The last surviving Atlantic White Cedar died in 1939 as a direct
result of restricted fresh water flow down the Hackensack River
caused by the damming of the Oradell reservoir.

CANOe Launch
The Hackensack Riverkeeper and Bergen County Parks
Department hope to install a new canoe launch at the
Van Buskirk Island County Park. As the northern-most stop of
the Hackensack River Canoe Trail, the New Milford launch will
be an ecological gateway to Bergen County’s recreational
waterways and historic trade routes.

At the time the Water Works opened, the Oradell, New Milford,
and River Edge reaches of the river hosted numerous boating
and canoe clubs. Boathouses dotted the shoreline. A century
later, this 21st century canoe launch will once again reconnect
boaters with this portion of the Hackensack River.

RIVER CORRIDOR
As the northern-most access point along the Hackensack
River’s tidal estuary, the New Milford location connects directly
to eight County parks, the Hackensack Meadowlands
Conservation and Wildlife Area, and the Atlantic Ocean through
a series of canoe and boat launches.

The New Milford canoe launch will serve as the trail head for
the collaborative effort between the Hackensack Riverkeeper
and the National Parks Service in establishing a paddle trail
using the Hackensack River as an ecological and recreational
corridor, connecting the existing park system with water access
points. This trail offers residents and eco-tourists the chance to
experience the natural beauty of the Hackensack River, learn
about what lives and grows in this river habitat, and explore the
Hackensack Watershed.

Local Ecology
Van Buskirk Island is part of the Hackensack River riparian zone. The
building of the Water Works and the adjacent infrastructure has changed the
natural conditions in the core of the island. Maintained grass areas and
horticultural plants are dominant on both sides of Elm Street. The island’s
peripheries contain many densely vegetated areas which serve as wildlife
habitat. There are fresh water wetlands and associated riparian zones along the
river channel. Most of the trees along the river are native and their root systems
help to stabilize the stream banks. The River Birch (Betula nigra), Sucamore
(Platanus acerifolia), Basswood (Tilia americana) and American Elm (Ulmus
americana), a few of the most common trees on the island, are great perches
for bids hunting for fish in the river.

Heavy flows, high oxygen levels and a coarse sandy bottom in the intake basins
provide good living conditions for fish and other marine wildlife. Many fishes
are stranded behind the dams at the northern tip of Van Buskirk Island,
making a great foraging ground for birds such as the Black-Crowned
Night-Heron (Nycticorax nycticorax.) Other wildlife on the island includes the
Eastern Painted (Turtle Chrysemys p. picta) and the Little Brown Bat (Myotis
lucifugus.)

The peninsula south of New Milford Avenue is an assemblage of native plants
as well as some ornamental and naturalized non-natives, creating the character
of a mature forest canopy. A similar forest covers the site of the former
workers housing at the southern end of the property. Though the buildings are
gone, the remaining ornamental plants such as Mock Orange (Philadelphus sp.)
and the Doublefile Viburnum (Viburnum pilcatum) still tell the story of the
gardens around former homes. And some of the ornamental plants are doing
very well; a Tulip Tree (Liriodendron tulipfera) has produced a thicket of
seedlings and shoots, and the ground cover Pachysandra terminalis is
spreading.

	 Planned Canoe Launch
	 Existing Canoe Launch
	 Existing Boat Launch

1	 Lake Lucille
2	 Lake DeForest
3	 Lake Tappan
4	 Oradell Reservoir
5	 Meadowlands
6	 Newark
7	 Weehawken
8	 Hoboken

light blue =
no tidal influence

dark blue =
tidal influence

Little Brown Bat Myotis lucifugus

Black-Crowned Night-Heron Nycticorax nycticorax

Eastern Painted Turtle Chrysemys picta picta

NY

NJ

Canoeing 1910

About the Watershed
The Water Works complex was the collection and
delivery point of the Hackensack River’s precious
natural resource, water. The watershed for the
Hackensack Water Works extends from northern
New Jersey to New York State, where its topography
directs all draining water through the Hackensack River
and ultimately to Newark Bay.

NorthSouth

West

East

North

South

West East

Phragmites australis

Pictures
Watershed Map: United Water
Hackensack Regional Diagram: Rutgers
Canoe Launch Diagram: Rutgers
Historic Photo (Canoe): Bergen County (Lantern Plates D)
Heron: William Lynch - Rutgers
Turtle: James Petranka - University of North Carolina at Ashville
Bat: Timothy Carter - Ball State University
Phragmites: Rutgers
Upstream Hackensack River: Rutgers

Upstream Hackensack River

design
GGS communication, LLC www.ggsc.info

