

2018 ANNUAL REPORT

SECURING FLORIDA'S NATURAL FUTURE

MESSAGE FROM THE CHAIRMAN

Table of Contents

WHO WE ARE	3
WHAT WE DO	9
2018 GRANTS	23
OUR SUPPORTERS	35
FINANCIAL DATA	39

Since our founding in 1994, the Fish & Wildlife Foundation of Florida has worked to ensure Florida remains a place of unparalleled natural beauty, iconic wildlife, world-famous ecosystems and unbounded outdoor recreational experiences.

We've raised and given away more than \$32 million over that time, mostly to the Florida Fish and Wildlife Conservation Commission (FWC) for which we are a Citizens Support Organization. But we are also Florida's largest private funder of outdoor education and camps for youth, and we're one of the most important funders of freshwater springs conservation. These are just a few of the many ways we work to maintain Florida's natural resources and quality of life for present and future generations.

2018 was nonetheless a challenging year for conservation in Florida: red tide, blue-green algae, coral disease and Hurricane Michael made headlines worldwide. These were critical events that many organizations and agencies, including the FWC and our Foundation, are working to alleviate.

But there was also plenty of good news in 2018. Most Florida waterways and coastline were open to fishing. Florida panthers, black bears and manatees continue to rebound. Deer, turkey, bass

and other gamefish populations are healthy. New wildlife preserves have been created statewide to protect terns, plovers, egrets and other colonial nesting birds. Since 2010, more than 2.3 million Florida children have participated in outdoor programs, thanks to the 350 private and public members of the Florida Youth Conservation Centers Network, which includes FWC's new Suncoast Youth Conservation Center in Apollo Beach and the Everglades Youth Conservation Camp in Palm Beach County.

Our Foundation supports all of this. We raised and donated \$5.9 million in 2018, including support for FWC staff and their families who lost their homes to Hurricane Michael, one of the four most intense hurricanes to hit the United States in the past 125 years.

In the last few months, we've also convened a series of conference calls and meetings to identify and begin field testing technologies that may limit future red tide damage. We're also working with partners to identify and fund critical research into the fast-moving disease that's killing 25 of the Florida Keys' 45 species of stony corals.

Funder, educator, catalyst, conservationist – those are the roles our Foundation serves in support of FWC and the Florida public. Through partnerships,

we're able to leverage your gifts many times over. From gopher tortoises and Osceola turkeys to loggerhead turtles and snook, there are few native fish, land animals and habitats that aren't benefiting from your support.

Please enjoy this annual report and visit our website at www.wildlifeflorida.org. For 25 years, we've worked quietly behind the scenes to make good things happen. With your continued help, we'll do so much more.

Richard Corbett

A handwritten signature in black ink that reads "Richard A. Corbett".

WHO WE ARE

OUR MISSION

The Fish & Wildlife Foundation of Florida is dedicated to conserving Florida's outstanding natural landscapes and habitats and the iconic animals and plants they harbor. We work closely with the Florida Fish and Wildlife Conservation Commission (FWC), for which we are a Citizens Support Organization, and its public and private partners. Since our founding in 1994, we have raised and donated more than \$32 million for conservation and outdoor recreation. We are also Florida's largest private funder of outdoor education for youth.

BOARD OF DIRECTORS

Richard A. "Dick" Corbett
Chair
Tampa

Jack Curlett
Vice-Chair
Pensacola

Carlos J. Alfonso
2nd Vice-Chair
Tampa

Kathy Barco
Treasurer
Jacksonville

Connie Parker
Secretary
Tampa

Eric Sutton
FWC Executive Director
Tallahassee

Paul E. Avery
Tampa

Tracy Baker
Miami

Rodney Barreto
Coral Gables

Ignacio Borbolla
Coral Gables

Douglas P. Cone Jr.
Ocala

Steve Crisafulli
Merritt Island

Preston L. Farrior
Tampa

Tucker Frederickson
Palm Beach Gardens

Seth D. McKeel Jr.
Lakeland

Jerry Pate
Pensacola

John Pope
Jacksonville

Bruce K. Popham
Marathon

Donna Rawson
Pensacola

Laura Russell
Jupiter

Steve Swindal
Tampa

Daphne Wood
Monticello

John Lacy
Advisor
West Palm Beach

C. Martin Wood III
Advisor
Monticello

David Nye
Advisor
Gainesville

E. Vann Middleton
Advisor
Thomasville, GA

OUR STAFF

Andrew Walker
President & CEO

Michelle Ashton
Digital Marketing & Membership Manager

Will Bradford
Chief Financial Officer

Erin Smart
Bookkeeper

Breanne Strepina
Major Gifts & Events Manager

Nicole Forsgren
Conservation Intern

William O'Connor
Philanthropy Intern

Florida Springs Grant Advisory Committee

Dr. James "Buddy" Powell
Sea to Shore Alliance, Chair

Brian G. Katz
FL Dept. of Environmental Protection

Dr. Eberhard Roeder
FL Dept. of Health

Daniel Hubbard
Florida Dept. of Economic Opportunity

Annette Long
at-large member

Kent Smith
FWC

Jim Stevenson
at-large member

Hunting & Shooting Sports License Plate Grant Advisory Committee

Lane Stephens
Future of Hunting in Florida, Chair

Tom Knight
National Rifle Association

Newton Cook
United Waterfowlers – Florida

Jim McClellan
at-large member

Morgan Richardson
FWC

On October 27th at the Foundation's annual fundraiser BlueGreen 2018, guest of honor and keynote speaker John L. "Johnny" Morris, conservationist and founder of Bass Pro Shops, made a surprise announcement of a \$1 million gift from Bass Pro Shops to the Fish & Wildlife Foundation of Florida. This gift will be used to address Florida's most pressing issues that impact its freshwater and marine habitats, including in the Everglades, Florida Bay and the Keys. Speaking before an audience of 330 Florida conservationists, anglers and hunters, Mr. Morris presented Foundation Chair Dick Corbett with a \$100,000 check, the first installment of the gift. "We were completely surprised by Bass Pro Shops' generosity," said Corbett. "What a tremendous gift that will conserve nature and our outdoor heritage in Florida."

WHAT WE DO

TAKING THE LONG VIEW

Conservation of course isn't just about today or tomorrow. The Fish & Wildlife Foundation of Florida works to protect species and habitats for the very long-term, helping ensure Florida remains a place of outstanding beauty and diversity for generations to come.

In addition to the many FWC programs we support day to day, some of which are grouped under the major initiatives that follow, our Foundation created two endowments in 2018 to help ensure Florida's natural legacy and the public's access to it for years to come.

THE CHILDREN AND NATURE ENDOWMENT

The average child or teen now spends 53 hours/week using electronic media. Getting youth back into nature has become a national priority to combat childhood obesity; boost physical fitness and emotional and social well-being; and inspire confidence and self-reliance in youth. Our Foundation is Florida's leading private funder of such outdoor programs and the new Children and Nature Endowment will ensure these programs have permanent, predictable funding for years and years to come.

For more information about these funds and how to contribute to them, contact Foundation President Andrew Walker at 941 809-7805 or awalker@wildlifeflorida.org.

THE FLORIDA CONSERVATION ENDOWMENT

The Florida Conservation Endowment is the Fish & Wildlife Foundation of Florida's general endowment, used to support a portion of our operations and the many conservation programs and projects we sponsor. This permanent fund, to which donors can contribute via outright or planned gifts like bequests, annuities or trusts, will help ensure a predictable stream of revenue for our conservation programs, far into the future.

FOUNDATION INITIATIVES

In close cooperation with FWC, the Fish & Wildlife Foundation of Florida supports the full array of conservation needs in Florida, be it enhancing our fisheries, supporting rehabilitation of injured wildlife or providing summer camp scholarships for economically disadvantaged youth. We operate as a statewide community foundation for conservation, helping connect conservation donors to the projects about which they care most. We are a highly efficient organization, with 88 cents of every dollar going into conservation and outdoor youth education.

The recent support of our donors has helped us:

- Identify and fund field testing of three emerging technologies for mitigating the toxic effects of red tide.
- Underwrite numerous research and restoration projects for many Florida freshwater springs.
- Underwrite hunting education and outings statewide for "wounded warriors," youth and women.
- Provide camp scholarships, outdoor gear and new cabins for the Everglades and Tenoroc Youth Conservation Camps in Palm Beach County and Lakeland, as well as a wheelchair-accessible boardwalk and fishing pier at the Suncoast Youth Center in Apollo Beach.
- Improve monitoring of important Florida Keys fish spawning aggregation sites.
- Help launch 16 state-designated critical wildlife areas for roosting herons, egrets, pelicans, piping plovers, black skimmers and other colonial nesting birds.
- Test new methods for removing large numbers of lionfish from Florida waters.
- Fund collection of Burmese pythons from the Everglades.
- Fund expansion of panther rehabilitation facilities at Zoo Tampa, one of two institutions in Florida authorized to treat wounded or sick panthers.
- Create with FWC a matching grant program to help communities minimize bear-human conflicts.
- Reduce panther-car collisions in South Florida.
- Support captive breeding of North America's most endangered bird, the Florida grasshopper sparrow.
- Fund reintroduction of endangered eastern indigo snakes to parts of the Florida panhandle.

In 2018, the Foundation's Board of Directors identified five initiatives that will drive the majority of our future work. They are:

- **Connecting Kids & Families to Nature.**
- **Combating Invasives**
- **Restoring Our Reefs**
- **Conserving Wildlife**
- **Preserving Our Outdoor Heritage (hunting, fishing, boating & shooting sports)**

Each of these initiatives is outlined on the following pages.

CONNECTING KIDS & FAMILIES TO NATURE

Children and teens spend less and less time outdoors, despite its many physical, social, and emotional benefits. Florida's young people deserve easy access to nature and the delight of embarking on outdoor adventures, alone or with family and friends, regardless of family income or situation.

We are Florida's largest private funder of youth outdoor education and work closely with the **Florida Youth Conservation Centers Network**, a consortium of 350+ private and public partners providing formative outdoor experiences annually to more than 200,000 Florida children and teens. Our Foundation and donors provide the summer camp scholarships, school field trip funds, outdoor gear and educational materials needed to raise a new generation that learns from and loves the outdoors.

A gift of \$200 allows a child to attend a week-long summer camp. \$500 pays

for the buses and substitute teacher needed for an entire class of students and their teacher to spend a day outdoors at a conservation center.

We are helping to fund a \$5.8 million renovation and expansion of the historic **Everglades Youth Conservation Camp (EYCC)** in Palm Beach County. More than 25,000 children and teens have attended EYCC since the early 1960's. The \$3 million left to raise will help us and FWC build 10 new wheelchair-accessible cabins to more than double the camp's overnight capacity to 240 beds.

We recently closed a \$30,000 funding gap in the \$500,000 project to construct a wheelchair-accessible boardwalk and fishing pier at **Suncoast Youth Conservation Center** in Apollo Beach. This project will make nature more available to all children.

COMBATING INVASIVES

With our subtropical climate, Florida is an ideal place for many non-native species to become established, a handful of which have become a serious problem for Florida's ecosystems. These include Burmese pythons and lionfish, which threaten the Florida Everglades and Florida Reef Tract, respectively.

Our Foundation is working with FWC, the National Fish and Wildlife Foundation, the National Oceanic and Atmospheric Administration, the Reef Environmental Education Foundation and others to control both.

Lionfish have been described as one of the most aggressively invasive species on the planet. Native to the Indo-Pacific, the red lionfish (*Pterois volitans*) and the common lionfish (*P. miles*) have established themselves off the East Coast of the United States and in the Caribbean and are major threats to our coral reef systems and fisheries.

Currently, controlling lionfish is largely limited to divers spearing them, though several organizations are perfecting lionfish traps. Organizations

such as RISE (Robots in Service of the Environment) are developing submersible lionfish-hunting robots for deep-water populations. Our Foundation is working with partners to develop acoustic signals that lure large numbers of lionfish to traps or other types of harvesting.

Unlike lionfish, Burmese and North African pythons are much harder to locate in the wild. It's been estimated that for every Burmese python pulled out of the Everglades, another 100 are nearby.

FWC is working with a highly trained group of individuals to locate and remove pythons from South Florida ecosystems. It's painstaking work; some nights no pythons are found.

But radio tagging pythons to find other pythons, which is being tested by the Conservancy of Southwest Florida and others, is one line of attack that shows promise. Pythons may never be eliminated from the Florida landscape, but we can learn to reduce their numbers. The Fish & Wildlife Foundation of Florida supports such efforts and is working with conservation-minded businesses like Miami-based designer Ximena Kavalekas, Inc. to build FWC's Python Patrol, a network of individuals skilled in recognizing and capturing pythons. Long-term, we will be pursuing new technologies and strategies to remove much larger numbers of pythons from Florida ecosystems.

Anyone can help control invasive wildlife!

Getting involved does not require hiking through the Everglades or physically handling wildlife; there are ways that everyone can participate. People can report sightings of nonnative species to the Exotic Species Hotline (888-IVEGOT1). If you are an exotic pet owner who can no longer keep your exotic pet, please surrender the animal to the FWC's Exotic Pet Amnesty Program. And if you have experience caring for exotic pets and can give a home to one or two more, sign up to be one of FWC's exotic pet adopters. FWC is always looking for qualified adopters to help place the surrendered pets.

RESTORING REEFS

Coral reefs are central to the health and diversity of our oceans. For 25% of marine life, this ecosystem is home. But disruption of reef biodiversity can trigger degradation of the reef as a whole. Reefs regulate carbon dioxide levels in the water and prevent shoreline erosion by mitigating the effects of offshore currents and hurricanes.

Florida possesses the Florida Reef Tract, the third-largest reef system in the world, which runs from Martin County to the Tortugas.

The Tract has suffered many stresses in recent years, from high temperatures, excess salinity, invasive lionfish and the mass die-off of sea urchins. In 2014, a fast-moving disease of unknown origin appeared. The disease, which in four years has spread across 89% of the Florida Reef Tract, is killing 25 of the ~45 species of stony corals in the Keys, while continuing to spread south and west to the Lower Keys. Once a coral is affected by this disease and begins to lose tissue, it is almost certain the entire colony will die within a matter of weeks or months.

Researchers are still working to identify the pathogen(s) and transport mechanisms, but early indications suggest it's a bacteria spread by ocean currents and through direct contact with infected corals. Monitoring data from 2017 and 2018 show that many Florida corals have sustained between 50% – 90% reduction in abundance.

The severity of this situation has prompted FWC and partners to make an unprecedented effort to preserve corals from reef areas ahead of the approaching outbreak, so that we are prepared for restoration once the disease has run its course. The FWC, National Marine Fisheries Service, Florida Keys National Marine Sanctuary and the Florida Department of Environmental Protection have

assembled a Florida Coral Rescue Team and have begun implementing a Florida Coral Rescue Plan to save what is left of Florida's healthy coral stocks, by asking zoos and aquariums across the country to accept and grow healthy specimens from Florida's Reef Tract.

Our Foundation is working with the FWC, NOAA and other funders and stakeholders to develop a comprehensive strategy for identifying the disease and developing strategies for combating it. Time is of the essence and the stakes are high: there may be nothing preventing this disease from eventually finding its way to the reefs of the Caribbean and Mesoamerica.

CONSERVING WILDLIFE

Florida possesses more than 2,800 plant species, 15,000 invertebrates, 1,000 species of saltwater fish, 140 species of freshwater fish, 280 species of amphibians, 89 species of native reptiles and 57 species of native mammals. At least 146 of our animal and 400 of our plant species are state- or globally threatened, endangered or of special concern.

We are famous for our charismatic megafauna – the American alligator, West Indian manatee and Florida panther among them. We also have 490 species of native birds. We are the number one state for boating, fishing and birdwatching, which bring billions of dollars annually to the state's economy.

Ensuring future generations can experience Florida in all of its biological diversity is the mission of the FWC

and our Foundation. We work closely with FWC, the U. S. Fish and Wildlife Service and many others to prevent native species and natural communities from going extinct and actively support captive rearing and reintroduction of native species to their historic ranges. We also fund the ecological management of Florida's wildlife habitats, via controlled burns and other means, to maximize the value of such lands and waters for Florida wildlife and the people who enjoy them.

Current priority non-game species for the Foundation include Florida black bears, panthers, indigo snakes and Florida bonneted bats, to name a few.

PRESERVING OUR OUTDOOR HERITAGE

Too few Americans fully appreciate the importance of hunting and fishing to conservation. In 1937, a national coalition of hunters concerned about the long-term fate of America's natural lands and wildlife supported passage of a federal tax on hunting gear to fund wildlife conservation at state and federal levels. Known as the Pittman-Robertson Act, this landmark legislation has generated more than \$10.5 billion – yes, billion — for the conservation of wildlife and habitat across the United States.

At the same time, in the absence of large natural predators which have been eliminated in most of the continental United States, hunting is the most important and effective tool for keeping populations of deer and other game animals – including Florida's non-native, destructive wild pigs – in balance. By leasing lands for hunting, hunters also provide an important economic incentive for farmers and other private landowners to manage their lands for wildlife.

But the number of Americans who hunt has dropped sharply as older generations of hunters retire from hunting.

The Fish & Wildlife Foundation of Florida financially supports FWC's efforts to attract a new generation of men and women to hunting and the shooting sports, including archery, as well to fishing and boating. We also make grants to protect and manage important wildlife habitats and ensure public access to hunting lands, while improving deer stands, creating food plots, funding construction of wheelchair-accessible blinds and much else. One of our largest current projects is completing funding for the Palm Beach Shooting Sports Park, a multipurpose shooting facility that when opened in 2019, will be able to

host collegiate, national and Olympic-caliber competitive events, as well as accommodate the novice and weekend hobbyist.

You can help support the Foundation's hunting and shooting sports initiative by making an outright donation or buying the "Wildlife Foundation of Florida" specialty license plate that features the image of a deer.

2018 GRANTS

GRANTS

What follows is a partial list of the projects and recipients of the \$5.9 million the Fish & Wildlife Foundation raised and gave away in 2018. Approximately \$1 million of these funds came from the three Florida conservation license plates administered by our Foundation – the “Wildlife Foundation of Florida” license plate that supports hunting, shooting sports and management of habitat, the “Conserve Wildlife” plate that benefits endangered and other non-game species conservation, and the “Protect Florida Springs” plate that supports continued research and restoration of Florida’s world-renowned freshwater springs. We also receive a portion of the proceeds from the “Discover Florida’s Oceans” plate, which helps fund marine conservation and education programs.

Citizen input is an important part of our grant making. We are particularly indebted to the volunteer citizen committees that help review the many applications we receive for springs conservation, hunting and shooting sports programs, and game species management. Their input is invaluable in prioritizing the many laudable applications we receive.

The Fish & Wildlife Foundation of Florida has always responded rapidly to natural disasters. In 2017, we raised \$123,000 to help FWC families and charter fishing boat companies in South Florida rebuild after Hurricane Irma, working with the Maverick Boat Company and many others. This year, we created a Hurricane Michael Relief and Recovery Fund to support FWC first responders and biologists who lost their homes to Michael. These women and men are always among the first to respond to a disaster. Nearly \$140,000 had been raised when this annual report went to press, and donations are still coming in. To donate, please visit wildlifeflorida.org.

“DISCOVER FLORIDA’S OCEANS” GRANTS

The Fish & Wildlife Foundation of Florida receives a portion of proceeds from the “Discover Florida Oceans” license plate, which is administered by the nonprofit Hubbs Seaworld Research Institute. Currently all funds received by the Foundation are being used to fulfill a multi-year \$300,000 commitment to outfit the Suncoast Youth Conservation Center in Apollo Beach, which specializes in the ecology of Florida’s Gulf Coast, with scientific field equipment and microscopes, educational displays and materials, kayaks and other outdoor recreation gear.

“CONSERVE WILDLIFE” GRANTS

Conserving Florida’s unique species remains a priority for the Foundation. In 2018, the Foundation’s Board of Directors approved \$387,724 in 13 grants for nongame species conservation. These included \$33,000 to support conservation of American crocodiles; \$15,000 to better understand the current abundance, distribution and potential to reintroduce imperiled Ochlockonee Moccasinshell (*Medionidus simpsonianus*) and Oval Pigtoe (*Pleurobema pyriforme*) freshwater mussels; and \$4,300 to map the home range of the long-spined sea urchin (*Diadema antillarum*), the most important and historically abundant herbivore on Florida’s coral reefs. Still-unexplained massive die-offs of urchins beginning in the 1990’s have led to unchecked algae growth in many parts of the Caribbean and Florida’s reefs. Mapping the urchin’s historic range will increase the chances for its successful reintroduction.

Project Name	Location of Project	Organization	Grant Amount
Suncoast Youth Conservation Center Beach for marine laboratory and field equipment, educational materials and interpretative displays on the coastal ecology of Florida’s Gulf Coast	Apollo Beach	Suncoast Youth Conservation Center	\$300,000

Project Name	Location of Project	Organization	Grant Amount
Growing Up WILD Curriculum Guides	Statewide	FWC	\$5,000
Bear cub rehabilitation enclosure	Homosassa Springs Wildlife State Park	FWC	\$20,000
Headstarting of Frosted Flatwoods Salamanders	Apalachicola National Forest	FWC	\$46,729
Arthropod community monitoring and plant-pollinator network mapping in fire-maintained sandhills	Watermelon Pond WEA, Fort White WEA, Suwannee Ridge WEA, and Bell Ridge Longleaf WEA, Mike Roess Gold Head Branch State Park and Black Creek Ravines Conservation Area	FWC	\$25,771
Documenting Occurrence of the Coastal Dunes Crowned Snake (<i>Tantilla relicta pamlica</i>) on Public Lands	Public lands in Volusia, Brevard, and Indian River Counties	FWC	\$28,800
Assessing the home range of the long-spined sea urchin (<i>Diadema antillarum</i>)	Florida Keys	FWC	\$4,300
Bear trap improvements and inflatable landing pads	Statewide	FWC	\$25,782
Enhanced monitoring for imperiled freshwater mussels of Florida	Ochlockonee River, Chipola River, Econfina Creek, and Santa Fe River	FWC	\$15,000
Backyards and Beyond, Phase 1	Statewide	FWC	\$16,000
Movements and Survivorship of Translocated Nuisance American Crocodiles	Southernmost parts of the state	FWC	\$33,000
Using Echo-Sounder Buoys as Sampling Platforms for Fish Spawning Aggregations: A Pilot Study	Riley's Hump, Florida Keys	FWC	\$70,500
Assessing Benthic Recovery 10 years After the 2005 Harmful Algal Bloom on the West Florida Shelf	West Florida Shelf, Northwest Florida	FWC	\$58,899
Survey of <i>Crypto serpentinus</i> in Wild Snakes and Reintroduction of the Eastern Indigo Snake at Apalachicola Bluffs and Ravines Preserve	Apalachicola Bluffs and Ravines Preserve	FWC	\$37,943

In 2018 the Foundation made its second consecutive grant toward the design and construction of a Florida black bear cub rehabilitation facility at Homosassa Springs Wildlife State Park. The Florida black bear, *Ursus americanus oridanus*, is a subspecies of the American black bear that once roamed throughout Florida, Alabama and Mississippi.

By the 1970's the population had shrunk to 300 bears in several widely fragmented populations. In the past 45 years, thanks to careful management by FWC and other state, local and federal agencies and support from our Foundation, Florida's bear population has risen to at least 4,000 bears statewide.

Rising numbers of bears is resulting yearly in hundreds of vehicle-bear collisions, leading to increasing numbers of orphaned cubs requiring care.

Our Foundation has also invested more than \$400,000 in matching grants, along with \$500,000 from the state, to help local communities buy bear-resistant trash cans to reduce the potential for bear-human conflicts.

In 2018, we also awarded \$26,000 to FWC for equipment improving the safe trapping of bears .

“PROTECT FLORIDA SPRINGS” GRANTS

Florida’s hundreds of freshwater springs have been threatened in recent decades by nutrient pollution, invasive aquatic plants and other stresses. The protection and restoration of Florida’s springs, on which so much of the state’s aquatic diversity depends, is an ongoing, critical priority.

In 2018, the Foundation awarded seven grants totaling \$176,394 for research, conservation and restoration of Florida’s freshwater springs. These included grants of \$21,390 to the Howard T. Odum Florida Springs Institute, Inc. to monitor water quality in the Lower Santa Fe River and Weeki Wachee Springs; \$15,952 to the Sea to Shore Alliance to assess manatee use of the springs in Silver River; \$12,500 to Alachua County for habitat restoration at Poe Springs, and \$9,052 to Jacksonville University to track habitat use in Wekiwa Springs by the Florida red-bellied turtle and peninsula cooter.

Project Name	Location of Project	Organization	Grant Amount
Monitoring the Silver River for Manatees While Increasing Public Awareness on Best Practices for Viewing	Silver River, Marion County	Sea to Shore Alliance	\$15,952
Movement Patterns of the Florida Peninsula Cooter and the Florida Red-Bellied Turtle in Wekiwa Springs	Wekiwa Springs, Florida	Marine Science Graduate Program at Jacksonville University	\$9,052
Assessing temporal and spatial trends in fish assemblages within spring runs of the St. Johns River Basin	St. Johns River Basin	FWC - Fish & Wildlife Research Institute	\$42,500
Wakulla SPRINGSWATCH	Wakulla Springs	Howard T. Odum Florida Springs Institute, Inc.	\$10,695
Wekiva River SPRINGSWATCH	Wekiva Springs	Howard T. Odum Florida Springs Institute, Inc.	\$10,695
Investigating Drivers of Winter Shifts in Fish Abundance in the Homosassa River System	Homosassa River System	FWC	\$75,000
Poe Springs Aquatic Habitat Enhancement & Outreach	Poe Springs	Alachua County Environmental Protection Department	\$12,500

“WILDLIFE FOUNDATION OF FLORIDA” GRANTS

Our Foundation in 2018 awarded 17 grants totaling \$203,179 from the “Wildlife Foundation of Florida” license plate. Proceeds from the purchase of the deer tag support protection and management of lands open to public hunting, hunting safety programs and training in archery and other shooting sports for women and men of all ages and backgrounds.

Manatee County Parks and Natural Resources received \$28,450 for its youth archery program, including support for outreach to new audiences. The Foundation awarded the FWC \$40,000 to increase surveillance for Chronic Wasting Disease (CWD), a highly contagious, fatal disease for deer that is spreading across North America.

Project Name	Location of Project	Organization	Grant Amount
Enhanced surveillance for chronic wasting disease in free-ranging deer in Florida	Statewide	FWC	\$40,000
Manatee County Archery, Hunting, and Turkey Habitat Management	Manatee County	Manatee County Parks and Natural Resources	\$28,450
Womens Outreach Hunts	Alachua County	NWTF-Gator Gobblers	\$2,000
FHF New Hunters Program	Liberty County & Levy County	The Future of Hunting in Florida, Inc.	\$21,335
Operation Outdoor Freedom Food Plots FY18-19	Blackwater River State Forest	Friends of Florida State Forests – Florida Forest Service	\$4,000
Proverbs 31:15	Gainesville	10 CAN, Inc.	\$10,000
Alachua 4-H Archery	Alachua County	Alachua 4-H Archery	\$1,989
Gators, Gals and Guns	Gainesville	The University of Florida Student Chapter of the Wildlife Society	\$2,005
Introduction to Archery basics range equipment	Highlands County	Florida Bowhunters Council	\$3,900
ALLOUT Florida Adventure Program (ALLOUT)	Statewide	Florida Disabled Outdoors Association	\$20,000
Field-to-Fork Program	Statewide	FWC	\$8,500
FWC 2019 R3 Summit	Statewide	FWC	\$12,000
UW-F/FWC Waterfowl Summit	Ocala	United Waterfowlers Florida, Inc.	\$2,500
Youth Hunt Stands	Istipoga Flats	Safari Club International South Florida Chapter	\$1,800
Hunter Ed Promotion	Statewide	FWC	\$21,200
Qualitative research with Florida college students on hunting	Statewide	FWC	\$20,000
Outdoor Youth Day	Palm Beach County	Florida Sportsmens Conservation Association	\$3,500

OUR SUPPORTERS

THANK YOU!

The Fish & Wildlife Foundation of Florida is only as strong as you, our supporters, make us. We wish to thank the following individuals, foundations, corporations and organizations that made charitable gifts of \$100 or more between July 1, 2017 and November 1, 2018.

To continue supporting us, please visit wildlifeflorida.org/give.

\$1,000,000+

Bass Pro Shops

\$100,000-\$999,999

Mr. and Mrs. C. Martin Wood III

\$50,000-\$99,999

The Barco Family Foundation
Contender Boats
The Corbett Family Charitable Foundation
The Jane Smith Turner Foundation
The Knopf Family Foundation
The Mary Nell Ward Fund within the Community Foundation of Tampa Bay
The Miami Dolphins Foundation
The Mosaic Company
The National Fish & Wildlife Foundation
The National Oceanic & Atmospheric Administration

\$25,000-\$49,999

American Sportfishing Association
The William Howard Flowers, Jr. Foundation, Inc.

\$10,000-\$24,999

Mr. Richard Abrams
Allstate Insurance Company
Ms. Jennifer and Mr. L. Lowry Baldwin
Ms. Shelia and Mr. Rodney Barreto
Bay Transportation/Marine Towing of Tampa
BIA & Company
Borbolla Insurance Agencies
Brandmuscle
Brandt Information Services
The Community Foundation of Tampa Bay
Cone Distributing Company (Team Cone)
Ms. Katie and Mr. Jack Curlett
Deseret Cattle & Citrus Company
Dex Imaging
The Exposition Foundation

Ferman Motor Car Company
Florida Power & Light Company
The Frank E Duckwell Foundation, Inc.
Hancock Whitney Bank
Kimmins Contracting Corporation
Kitson & Partners - Babcock Ranch
Mr. John Lacy
Maverick Boat Group
Ocean Reef Conservation Association
PricewaterhouseCoopers LLP
The Recreational Boating & Fishing Foundation
The Rocky Mountain Elk Foundation
The Save Our Seas Foundation
FWC Commissioner Michael W. Sole
Southern Strategy Group
TECO Energy
Transition Watersports
The Turner Foundation, Inc.
Valley National Bank
Ms. Karen and Mr. Edward Wahl

\$5,000 -\$9,999

Abundant Life Ministries
Alliant Partners
The Avery Family Foundation
Bergeron Everglades Museum and Wildlife Foundation
Blackrock Asphalt Company
BoatUS Foundation
Bonefish & Tarpon Trust
Ms. Kristine and Mr. Scott Boos
Cheney Brothers
The Everglades Foundation
Florida Aquarium
The Florida Foundation of Responsible Angling
The Future of Hunting in Florida
Galati Yacht Sales
Garcia Family Farms
The George M. Baldwin Foundation
Harrod Healthcare Development
Herzog Transit Services
Mr. Jerry McKinnis

National Marine Manufacturers Association
Nelson Mullins Broad & Cassel
Mr. Jerry and Ms. Soozie Pate
Pepin Distributing Company
Mr. John Pope
Port of Tampa
Publix Super Markets Charities
Pure Fishing
Mrs. Donna and Mr. Cody Rawson
RIPA & Associates
Mr. Chuck Roberts
St. James Insurance Group
St. Johns Insurance Company
Ms. Dana and Mr. Matt Young

\$1,000-\$4,999

Mr. Bruce Akin
Mr. Thomas Arthur
BarCharts
Bassmaster
Bernard Lewis Charitable Foundation
Bertram Yachts
Board of Commissioners - Lake County
Mr. Alan Boll
Mr. William G. Bill Bostick Jr.
Ms. Marabeth and Mr. Charles Causey
Center for Biological Diversity
Mr. William Cita
Coastal Conservation Association of Florida
Mr. Jim Coble
Mr. Nicholas Curtis
Ms. Julia Diaco
Disney Worldwide Services
Mr. Derick Driemeyer
Ducks Unlimited
Ms. Margaret Duncan
Enigma Fishing
Mr. Preston Farrior
Ms. Laurin and Mr. Rex Farrior
Mr. Ivan Frederickson Jr.
Mr. Richard Gerber
Gopher Tortoise Council
Ms. Dawn Goss
Guy Harvey Ocean Fund
Hawkins Family Foundation
Holt Logistics Corporation
The Hufty Foundation - on behalf of Ms. Mary Hufty and Mr. Daniel Alegria
The Humana Foundation
Ms. Susan Jedlund
Ms. Jennifer Jehn
Mr. Gary Jennings
Ms. Marie and Mr. Doc Kokol
Lake Okeechobee Habitat Alliance

Lanigan & Associates
Mr. Cully Lord
Mr. Frederick J. Lynch
Marathon Boats & Yachts
Marine Industries Association of Palm Beach County
MarineMax
Maurice Gusman Foundation
Mr. Seth D. McKeel, Jr.
New York Conservation Officers Association
Mr. Tom Pepin
Radiant Group
The Raymond James Charitable Endowment Fund
Ms. Nancy and Mr. David Ridenour
FWC Commissioner Ms. Sonya Rood
Mr. Tim Shields
Siesta Harbor Fish Club
Mr. Chuck Stevens
Mr. Stephen Straske, II
Ms. Kieran Suckling
Mr. Steve Swindal
Ms. Stella Thayer
The Vestcor Family Foundation, Inc.
Mr. Christian Thompson
The Tom and Natalie Kibler Fund
Mr. Paul Wharton
Whole Foods Market
Ms. Mary Ann Wood

\$500-\$999

Mr. Shawn Borgeson
Ms. Mary Lou Brunell
Mr. Thomas Champeau
Ms. Kimberly Chase
Mr. Ronald Christaldi
Ms. Judith Clapp
Mr. Wayne Demarest
Florida Society Children of The American Revolution
Mr. Aaron Gabriel
The Garner Rose O'Brien Halderman Fund
Ms. Nana and Mr. Kevin Geyer
HDR Engineering
Ms. Sara Hendricks
Mr. Nehl Horton
Mr. Hunt James
Mr. Todd Lard
Ms. Lynn Leavitt on Behalf of Takats Foundation
Mr. Stu Martel
North Florida Safari Club
Oyster City Brewing Company
Ms. Sharon Prizant

Mr. Steve Rockwood
Ms. Lora Silvanima
Mr. Stan Stiver
Sunniland Family LP
Mr. Peter Truslow
Ms. Jenna Venero
Mr. Andrew Walker
Walmart Foundation
Whiticar Boat Works
Mr. Bruce Wilson
Ms. Julia Zhao

\$250-\$499

Ms. Jacqueline Alasimi
Mr. Francis Bates III
Mr. Robert Bauer
Mr. Peter Cinarella
Mr. Roy Coleman
Ms. Jane and Mr. Newton Cook
J. B. Davis
Mr. Zachary Davis
Diamond Canyon PTA
Mr. Gregg Eason
Ms. Diane Eggeman
Florida State Dog Hunters Association
Friends of the BTYCC
Ms. Jennifer Garrison
Ms. Shannon Gittleman
Mr. Paul Gray
Ms. Elsa Haubold
Ms. Tonya Higgins
Mr. J. Blaine John
Mr. Doug Jossim
Kona Ice NE Tallahassee
Ms. Jan Landsberg
Mr. Bernard Lohr
Mr. David Alan Mann
Ms. Katie McHugh
Michael Guttman Fund
Ms. Chantel Miller
Mr. Lowe Morrison
Mr. Robert Muller
Mr. Mark Murray
Mr. Henry Norris
Owl Café
Mr. Gerardo Perez
Ms. Sue and Mr. Joe Reina
Mr. Thomas Reinert
Mr. Louie Roberson
Mr. Ron Smith
Mr. Grigori Temkine
Mr. Keith Waters
Ms. Sherine Wright

\$100-\$249

The 2701 Foundation, Inc.
Mr. James Mullinax
Mr. Amr Abd-Elrahman
Ms. Bonnie Abellera
Mr. Thomas Abraham
Mr. Harris Abramos
Ms. Rachel Amuso
Ms. Debra Anderson
Mr. John Astolfi
Mr. Matt Badolato
Mr. Ian Baldwin
Mr. Robert Benker
Mr. Michael Bittner
Mr. Bruce Bolderman
Broward County Airboat & Halftrack Club
Mr. Nathan Bunting
Ms. Theresa Dianne Burnsed
Mr. Ryan Calonge
Captain Rick Spratt Charter Fishing LLC
Mr. Anthony Ciavarella
Mr. John Clark
Mr. Scott Colman
Consolidated Electrical Services
Amy, Jessi, Sra and Evy
Ms. Amy Conti
Mr. Trip Copeland
Mr. Andrew Cox
Ms. Jessica Crawford
CustomInk LLC
The David & Kathleen Smith Family Fund
Mr. Charles Dennis
Mr. Richard Denoyelles Jr.
DJ Case & Associates
DonateWell
Mr. John Douglas
Mr. Harry Dutton
Ms. Samara Ebinger
Ms. Mittie and Mr. Glenn Elliott
Ms. Jacqueline L. Fauls
Mr. Brian Ferguson
Mr. Colin Figley
Ms. Jennifer Fitzwater
Mr. William Flanagan III
Mr. Sean Flynn
Ms. Anita Forester
Friends of Barefoot Beach Preserve Inc.
Mr. Kipp Frohlich
Ms. Amanda Frost
Mr. Jon Fury
Mr. August Garcia
Mr. Chris Gardinal
Ms. Virginia and Mr. Joe Giumara
Mr. Thomas Glodowski

Ms. Jennifer Goff
Mr. Gregg Goldsworthy
Mr. Jeff Gore
Mr. Neal Goss
C. N. Gray
Ms. Denise Griffing
Mr. Scott Gudes
Mr. Jeff Guenthner
Mr. Kenneth Haddad
Mr. Sam Harris
Mr. Felix Hensley
Ms. Anne and Mr. Dean Hissett
Ms. Cindy Hoffman
Mr. Steve Horan
Mr. Charles Horwath
Mr. Steven Hunnewell
Mr. John Hunt
Ms. Tonya Hussein
Mr. John Ingles
Insite Lake Buena Vista
Ms. Laura Jerome
Mr. David Johnson
Mr. Howard Jones
Ms. Julia Juneau
Mr. Joseph Kayne
Ms. Carol Knox
Ms. Ellen Koblitz
Mr. David Kollen
Mr. Robert Kossler
Mr. David Kreutzer
Ms. Roberta Lake
Ms. Sherry Lake
Mr. Chip Latham
Ms. Deborah Leffler
Learning Institute for Elders at UCF
Mr. Greg Livingstone
Ms. Caroline Malkinski
Mr. Lorne Malo
Mr. Andrew Maltais
Mr. Jim Mason
Mr. Richard Matheson
Mr. Bryan Matthews
Mr. Kurt Mazurek
Ms. Sylvia and Mr. Jim McCort
Mr. William Meadows
Mr. David Meehan
Ms. Carol Messina
Mr. Mike Mezrah
Ms. Diane and Mr. Mark Mientek
Ms. Lisa Monk
Mr. Philip Morrill
Ms. Lauren Morse
Ms. Andrea Mosier
Ms. Cheryl Mullen
Mr. Rodney Nakashima

Mr. Trevor Newman
Mr. Jeffrey Nolan
Mr. Cyrus Norman
Mr. Joseph Ohop
Ms. Michelle Pavlick
PeakBiety Branding + Advertising
Mr. Neil Pearce
Ms. Jeanie and Mr. Henry Pflieger
Mr. Bryan Phillips
Mr. Dave Precht
Mr. Robert Preston
Ms. Tracy and Mr. Michael Ramsey
Mr. David Rathke
Mr. Greg Reese
Mr. Brian Rehwinkel
Mr. Patrick Reynolds
Mr. Morgan Richardson
Ms. Liza Rivera
Mr. David Robertson
Mr. Ricky Roland
Mr. Chris Roszkowiak
Mr. Evelio Rubiella
Mr. Ronald Rupp
Mr. Brad Rutherford
Mr. Steve Rutledge
Mr. Jeffrey Schumacher
Mr. Roger Shields
Ms. Peggy and Mr. Todd Silverman
Mr. William G Smith Jr.
Mr. Mark Soucy
Mr. Robert Southwick
Ms. Valerie Sparling
Ms. Sharon Spiker
Mr. Andy Stafford
Ms. Karen Steidinger
Ms. Heidi Stiller
Mr. Jeffrey Stone
The Savannah Bergeron Turtle Fund
Mr. Jonathan Sutherland
Mr. Raymond Swiger
Mr. Mike Tabuchi
Tampa Audubon Society
Ms. Whitney Tawney
Mr. David Telesco
The Logan D. Whalen Family
Mr. Stephan Thigpen
Mr. Lawrence Thompson
Mr. Lee Thompson
Mr. Jeff Tighe
Mr. Jason Totoiu
Ms. Amy Trumpoldt
Ms. Aledia Tush
Mr. Lou Ventriglia
Ms. and Mr. Robert Walls
Ms. Valerie and Mr. Richard Watson

Ms. Mary E Whittaker
Mr. James Whittington
Wild Amelia Nature Festival, Inc.
Wildlife Abuse Defense League
Mr. Eugene Wiley
Ms. Rita and Mr. John Williams
Ms. Vicki Williams
Ms. Mary and Mr. Steven Wood
Ms. Virginia and Mr. Arthur Wycoff
Mr. David Xander
Ms. Laura Yarbrow
Mr. Beau Yeiser
Ms. Katherine Youngbluth
Ms. Kathy Youngbluth
Ms. Karen Zakriski

In-Kind Gifts

Mr. Carlos and Mr. Albert Alfonso
African Maximum Safaris
Bass Pro Shops
Bertram Yachts
Mr. Tim Borski
Busch Gardens
Casa Vieja Lodge, Ms. Kristen and Mr. David Salazar, owners
Mr. Carey Chen
Contender Boats
Ms. Cornelia G. and Mr. Richard A. Corbett
Mr. Preston Farrow
Fishpond, Inc.
The Florida Aquarium
The Florida Fish and Wildlife Conservation Commission
The Gilchrist Club
GliddenSpina & Partners
Guy Harvey Ocean Foundation
Hook & Tackle
Kevin's Guns
Ladies! Let's Go Fishing
Loadmaster Aluminum Trailers
Ms. Connie Parker
Mr. John Pope
Pure Fishing
Mr. K.C. Scott
Mr. Geoffrey Smith
StreamSong Resort
Mr. Carlton Ward
White Oak Conservation
Ximena Kavalekas, Inc.
Yamaha Marine Group
ZooTampa at Lowry Park

FINANCIAL DATA

2018 REVENUE BY SOURCE

Endangered Species Mitigation	\$4,726,584
Program Fees and Services	\$2,272,839
Philanthropic Giving	\$1,189,835
Investments	\$1,159,977
License Plates	\$995,068
Government Grants	\$547,347
In-Kind	\$186,110
Total	\$11,077,760

2018 PROGRAMMATIC EFFICIENCY

Program	\$5,871,239
Administration	\$351,080
Fundraising	\$185,924
Total	\$6,408,243

Species Conservation	\$1,973,970
Wildlife Management	\$1,633,554
Hunting and Shooting Sports	\$1,483,089
Outdoor Youth Programs	\$671,800
Florida Springs Research and Education	\$108,826
Total	\$5,871,239

Proud Citizen Support Organization for the
Florida Fish and Wildlife Conservation Commission

CONSERVING NATURE AND OUR OUTDOOR HERITAGE

Help support our work by
donating to the Foundation,
buying a license plate,
or volunteering.

More information can be found
at wildlifeflorida.org.

P.O. Box 11010
Tallahassee, FL 32302

100 Eighth Avenue SE
St. Petersburg FL 33701

(850) 922-1066
(800) 988-4889
info@wildlifeflorida.org