

Fall 2010

Alachua Conservation Trust Gazetteer

GET OUTSIDE!

FALL 2010

Practical Knots for Everyday Uses taught by Ben Thompson at Prairie Creek Lodge, September 4th, 10:30am
Learn basic knots and hitches to use at home and in the field.

Edible & Medicinal Plants taught by Susan Marynowski at Prairie Creek Preserve, September 12th, 9:00am

Birding for Kids at Tusawilla Preserve, taught by members of Alachua Audubon Society. This class is specially designed for children, but adults are definitely welcome. Date and time TBD.

Creepy Crawly Spiders at Tusawilla Preserve, October 9th, 10am
Golden Orb Spiders, Garden Spiders, and Orchard Spiders, come learn them all.

Birding with Alachua Audubon Society at Tusawilla Preserve taught by Ivor Kincaide, November 21st, 8:30am

For directions and more information please visit www.AlachuaConservationTrust.org or call (352) 373-1078.

Photo by Dan Rountree.

SANTA FE-RIVER CREEK PRESERVE & ALACHUA-TO-LAKE BUTLER TRAIL PROJECT

In 2008, ACT applied for a Florida Communities Trust grant to protect nearly a square mile of land along the Santa Fe River. At the same time, we submitted an application to the Office of Greenways & Trails for funding to purchase a rail trail from just north of the City of Alachua to Lake Butler. Disappointingly, both projects narrowly missed being funded and were put on waiting lists.

The core lands in this project are owned by Gainesville Regional Utilities, which has declared them surplus. The City Commission indicated their interest in selling the land for public use. A few months ago, ACT was informed that the purchase of portions of these projects could now be funded, due in part to the lower costs of land for the projects above us on the list. Our funding partner, Florida Communities Trust, has been creative and flexible – now it is up to ACT to move quickly and raise a substantial cash match (more than \$300,000) before the end of the year.

The seven-mile rail trail will connect with a longer corridor, and will cross the river where it will also serve as an embarkation point for the Santa Fe River Paddling Trail. Regional trail network plans include extending the Lake Butler connection down to Palatka and up to Lake City. Ultimately, we envision Palatka's trail being connected to the Gainesville-Hawthorne Rail Trail. A 100-mile loop of completely off-road paved bike trails in north Florida would be a tourism attraction of incredible vision and value. Let us know how you can help!

PUTTING THE "TRUST" IN ALACHUA CONSERVATION TRUST

Part of the "trust" in a local land trust is counting on our supporters. Thank you to our hundreds of donors, and to these folks who contributed their special talents this past year:

Scores of people made our Conservation Stewards Awards at Haile Homestead a huge success: our honorees **J.D. Henry, Gladys Lane, and Tom Walker**, who brought lots of family and well-wishers; all the Haile docents in full regalia, led by the unflappable **Karen Kirkman**. **Gracy Castine** coordinated the evening, and **Steve Robitaille** debuted his historic play to a standing ovation. **Pete Theokisto of Everyman Sound** generously supplied the PA system, and **Tommy Clay** played **Paramore's** piano so sweetly. **Joe Courter** and the **Civic Media Center** and the **Sheriff's Explorers** made the traffic and parking flow safely and smoothly. Thanks to all our event volunteers: **Luke Hutchinson, Richard Vories, Darrell Hartman, Ben Thompson, David Trenor, Cat Gowan**, and the many bartenders and auction assistants.

Hats off to **Storm Roberts of WKTK** for wrangling a bunch of commercial time for ACT to help listeners better understand north Florida's environment, and to ACT board members **Eric Flagg** and **Bill Bryson** for producing our spots, and to **Tatiana McGarry** for all the research and writing.

Our support from Gainesville's vibrant arts community continues, with the **Melrose Open Air Arts** celebration selecting ACT to be their charitable recipient – thank you **Harriet Huss**. Many enjoyed **Margaret Ross Tolbert's** book-signing for *Aquiferous* at Prairie Creek Lodge. **Ana Varela** and the **Micanopy Artist Co-op** again raised funds for Tusawilla Preserve at their annual Christmas art sale. **Brophy's Pub** hosted **Weeds of Eden, Waiting on Brian**, and **Lars Din** for ACT's musical 21st birthday party.

The **Florida Works** crew - **Angela Pate, Joe Johnson, Kim Tesch-Vaught**, and **Tempforce** - helped ACT bring on five workers this year, who we were happy to train and employ. These folks worked hard on indoor and outdoor projects – and we know they valued their time with us.

Thanks to the dudes who worked chest-deep in Prairie Creek clearing snags and out-witting alligators: **Doug Hornbeck, Brack Barker, Ben Thompson, Tony Davanzo, Ivor Kincaide, and Hutch**. We appreciate **Florence Recycling** for all your help with really big clean-up projects that were only possible with your cheerful crew, big machines, and can-do attitude. To **Nick Paradis**, bridgebuilder at Blues Creek Ravine, thank you for seeing a need and making it happen.

We appreciate the strategy of **Jeannette Peters**, who facilitated ACT's corporate planning retreat. Thank you to **Steve Kattell** and **Kim Ball** for their second year of completing ACT's audit and annual financial report. To our banker **Sam Goforth of Wells Fargo** - we appreciate your valuable insights into our fiscal performance and fundraising needs.

We appreciate **Jacob Cravey** and **Earth Givers** and **Laura Avila** for coordinating volunteers from 26 countries to plant 2,000 Longleaf Pine seedlings at Prairie Creek Preserve.

Thanks to the students of **Florida Alternative Breaks** for planting trees, UF's **Young Entrepreneurs for Leadership and Sustainability** for de-fencing and planting, and the UF Law School's freshmen class for tearing down the wall. And thanks to **Kate Causeman** and **Joanna Reilly-Brown** of UF's Conservation Clinic for waiver research and drafting and wetlands mitigation research. **Bryan Basinger** provided great assistance with our rezoning project.

ACT has newish computers, thanks to **David Dykes at UF Surplus Property**. Thank you **Google, ESRI, and TechSoup** for the free and discounted software. And without **Charles Thompson**, the Computer King, none of this stuff would run.

Kudos to **Joni Ellis** for coordinating ACT's environmental class schedule for spring and summer. The volunteer faculty included: **Linda Tyson, Ben Thompson, Meg Niederhofer, Mark Stowe, Jon Reiskind, Mark Garland, Rex Rowan, Brack Barker** and **Lars Anderson**, and the ACT staff.

Thank you **Florida Native Plant Society** for making possible the Alice Tyler Bluebird Trail at Tusawilla Preserve. And to our BioBlitz leaders: **Jack Putz, Bob Simons, Erick Smith, and Anne Barkdoll**, thanks for intrepid botanizing and for not losing anybody in the swamp.

So many professionals and businesses help ACT on a regular basis that it's hard to list them all – but here's a shot: **David Menet** our faithful real estate attorney, **Simon Cordery at Water & Air Research, Al Haaker**, our surveyor, and **Harold Wise** for additional help, **John Barrow** for drafting, **GeoHazards** for subsurface explorations, and **Candler Appraisal Services, Alonzo Perkins**, and **Emerson Appraisals**.

We are inspired by **Florida Communities Trust**, a creative and purpose-driven land conservation funding agency. And **Alachua County Forever's** staff – **Ramesh Buch, Brian Block, and Sandra Vardaman**, who always make saving our special places look easy.

Thanks to **Ralf Brooks, Esq.** for sorting out a complicated conservation easement amendment, to **Bob Rowe** for remembering ACT's role in protecting the Turkey Creek watershed, and to **Ed Crapo** for continuing to recognize conservation lands in an increasingly difficult tax environment.

We value the **Gainesville City Parks** chain-of-command: **Stefani Nagid, Michelle Parks, Paul Folkers, Steve Phillips, and Russ Blackburn** – for approving and administering the Wild Spaces-Public Places program for the City.

Now that the six-month long scrum is over regarding the renewal of Wild Spaces – Public Places: thank you **Barry Rutenberg, Brent Christianson, David Coffey, Pegeen Hanrahan, Jack Hughes, Will Abberger**, and others – we'll continue the conversation in the near future.

And to **Kathy Cantwell, Wes Skiles, David Anthony, Larry Harris, and Dale Habeck** – we can't believe you're gone so soon. Despite all that you did, we've still got plenty of work to do.

THE REVOLVING TREE FUND: A NEW CYCLE OF SUSTAINABILITY

On June 5th, 2010, a group of volunteers planted 2,000 Longleaf Pine seedlings at Prairie Creek Preserve to help offset carbon emissions. This project was possible thanks to the Revolving Tree Fund, a new initiative by Earth Givers, Inc. to raise money for investment in carbon offset strategies. Earth Givers is a local nonprofit organization whose mission is to “help people create more sustainable lifestyles by reducing CO2 emission through energy conservation, alternative energy development, and carbon sequestration projects.”

The idea behind the Revolving Tree Fund is that revenues collected to offset carbon use will be used to plant trees in the same community. To meet the challenge of planting trees without owning or leasing land, Earth Givers partnered with Alachua Conservation Trust to plant trees at ACT preserves. Earth Givers establishes verification and certification for the trees planted, sells the carbon offsets, and replenishes the fund that provides money to purchase trees. ACT has the land management and stewardship capacity to ensure that planted trees remain healthy and live long enough to satisfy their full ecologic and carbon-offset potential. The goal is to create a model for a carbon offset system that can be implemented around the country in communities already investing in conservation and protection of the land.

To contribute to the Revolving Tree Fund, go to www.NeutralGator.org.

Another initiative of Earth Givers, Neutral Gator educates people about carbon consumption. Visitors to Gator football games and other events can calculate their carbon footprint for specific trips and the monetary value of offsetting the carbon they generate. Now you can root for the home team *and* support local conservation efforts, two of the biggest reasons we choose to call Gainesville home.

Photo by Jacob Cravey

PLANT PROFILE

Latin Name: *Vernonia angustifolia*

Common Name: Ironweed

The rich purple of Ironweed flowers and its tall straight stems make this plant easy to spot throughout the state of Florida in meadows and fallow fields. This native perennial plant is 2 to 4 feet tall and unbranched. The central stem is round, hairless, and white, light green, or reddish purple. Leaves are alternate and the flower cluster is quite dense. Ironweed blooms from summer to early fall, and butterflies love them, especially the Gulf Fritillary. You can see them along the banks of Camps Canal where it meets County Road 234 or at Tusawilla Preserve, both in southeastern Alachua County. Photo by Hutch.

On Earth Day families from Noah's Endeavor explored the trails at Prairie Creek Preserve. Noah's Endeavor is a program that facilitates adapted and inclusive community recreation for young people with and without disabilities. To find out more information about Noah's Endeavor visit endeavorrecreation.wetpaint.com. Photo by Cat Gowan.

In April, over thirty creative and inspiring minds attended a Planning Charrette at Prairie Creek Lodge. Participants developed plans for scenarios that the Lodge could be used for, such as horse boarding, environmental education, or special events. Photo by Liz Binford.

WES SKILES,

HERO TO THE SPRINGS

Wes Skiles, after a life of adventure and no small amount of danger, passed away on July 21st doing what he loved best - scuba diving. A crowd of hundreds gathered at the Celebration of Life held in his memory July 28th at Ginnie Springs to tell stories of his exploration of underwater frontiers. Wes was honored by ACT as a Conservation Steward in 2005.

Wes started scuba diving at 13. As a teenager he spent weekends at Ginnie Springs, ultimately working with the owner, Bob Wray, to clean out the spring and create the recreation area. Wes worked at Ginnie Springs in the 1980s to promote and ensure the safety of diving in the springs. Starting in 1999, Wes served on the Florida Springs Task Force, with the attitude that every spring should be protected.

A pioneer underwater cinematographer and still photographer, Wes worked frequently with National Geographic and research teams in deep diving explorations. He frequently showed his films at area schools and spoke to students about the importance of Florida's springs. His passion is inspiring people to preserve the water systems of the world, from the springs in North Florida to the seas in Antarctica.

FALL INTO A SPRING THIS SUMMER

Springs are the site of our earliest ancestral settlements, they captivated the imagination of European explorers, and today they are our finest respite from Florida's summer sauna. As windows into the aquifer, springs focus our attention on the water cycle that sustains us.

While we have managed to protect some of our Florida springs, all of them show degrees of impact from groundwater pollution, primarily nutrients from residential and agricultural runoff. People are the source of eutrophication.

ACT's mission of purchasing land and accepting conservation easements has preserved thousands of acres of valuable recharge area. This is ultimately how we will save our springs.

Today, two springs that feed the Santa Fe River are for sale. One is a first magnitude spring, and the other is a second magnitude. In both cases, ACT is working with the landowners and agencies to find funding and arrive at a price that is fair. But with the low funding of Florida Forever, and with Alachua County's funds not available outside the county (both springs are just over the county line), ACT is focusing on private philanthropy to save them.

Springs are to geology what flowers are to plants. North Florida doesn't have rocky mountains or grand canyons or great lakes - but we have something every bit as awe-inspiring and worthy of protection. If you'd like to find out

more about our springs, visit the Florida Museum of Natural History's new exhibit 'The Blue Path: Protecting Florida's Springs.' Or better yet, just jump in the nearest spring and think about how you can help protect these geological wonders. Photo by Wes Skiles.

IN MEMORIAM OF WES SKILES

Donald & Margot Alexander
Rick Allen
Francine Alvarez
Stephen Alvarez
Kim Anway-Anastasia
Applied Technology & Mangement
Aquatic Education Group
Suzanne Arpin

Julie Barber
Tony Barr
Tom Bell
Randall Brown
Rick Brown
Jeffrey Canose
David Carder
Mark Derrick
William Downey
Douglas Dresser
Scott Faatz
Stephen Figueroa
Nicholas Galante
Jennifer Galvin
Paige Gill
Stacie Greco
Marcella & Pamela Human
Robert Hutchinson

Scott Jantz
Kelly Jessop
Kevin Kidd
Kory Krinsky
Alison LeBaron & Greg Whitford
Maureen Lunney & John Ivanic
Melissa Marzahn
J. Arch McNamara
Heather Moore
Paul Moravec
North Florida Holsteins
Dan & Betty Orr
Dori Phillips
Gary Phillips
John Reekie
Wendy Richards
Rob Moorman Photographics
Seven Springs Water Company

Donald Silverman
The Skiles Family
Richard Skinner
Karen Smittle
Darrell Stewart
Jacqueline Sulek
William J. Torode
Ann Louise Tuke
Margaret Twomey
Kerry Varkonda
Mark & Susan Walker
Sarah Whitaker
Laurie Wilson
Sue Wilson
James Wolfe
Jill Yager
James Edward York
Anonymous

PRAIRIE CREEK CONSERVATION CEMETERY OPEN IN EASTERN ALACHUA COUNTY

Green cemeteries are for those who want to reunite people with the land. These natural cemeteries have been a common end-of-life option in most other countries and in most other centuries. More recently, the green burial movement has been gaining popularity in the United States.

Alachua Conservation Trust and the newly formed Conservation Burial, Inc. (CBI) have opened a green cemetery in Alachua County. "Green burial" uses only biodegradable materials instead of concrete vaults and caskets made of metal, valuable woods, and synthetic materials. "Conservation burial" takes this a step further by putting revenue back into the land, either for restoration or for further acquisition of conservation lands. Pet remains and cremated remains are also accepted at the cemetery.

The new cemetery is a 78-acre tract of rolling meadows and forest nestled between Paynes Prairie Preserve, Lochloosa Wildlife Management Area, and ACT's Prairie Creek Preserve about seven miles east of downtown Gainesville. It is also linked to the Gainesville-Hawthorne State Trail through hiking, biking, and horseback riding trails. A memorial wall for listing the names of deceased loved ones and a pavilion are in the planning stages.

Prairie Creek Conservation Cemetery has met the Conservation Burial

Ground standard, the highest level of certification offered by the non-profit Green Burial Council. The property will also be further protected by a perpetual conservation easement.

Prairie Creek Conservation Cemetery is registered with the state as an exempt cemetery. The UF's Conservation Clinic at the Levin College of Law was instrumental in early research and registration of the cemetery with the state of Florida.

The cemetery's exempt status means that plots may not be pre-sold, but must be purchased at the time of need. It is important for people interested in a green or conservation burial to communicate their final wishes to family members and consider creating a savings account specifically for end-of-life costs.

If you would like to know more about Prairie Creek Conservation Cemetery or would like to fill out a Final Wishes Form please visit the cemetery's website: www.ConservationBurialInc.com

KATHY CANTWELL, ENVIRONMENTALIST AND SMARTH GROWTH ADVOCATE

On July 20th, North Florida lost a devoted and tenacious environmentalist, Dr. Kathy Cantwell, who left behind a legacy of activism and support for the green spaces of Florida.

Kathy started her career as a physician, graduating from UF and completing her residency in pediatrics in 1979. After a bicycling accident resulted in partial paralysis, she closed her practice and began campaigning tirelessly for environmental conservation.

Kathy was one of the founding members of the citizen's committee that created Alachua County Forever and was a member of the Clean Air and Water Political Action Committee. She remained on the Alachua County Land Conservation Board, which recommends lands to the county for purchase. Kathy headed the Suwannee-St. Johns chapter of the Sierra Club for two years and served on the board of Women for Wise Growth. Kathy was also honored by ACT as a Conservation Steward in 2002.

Kathy co-founded the Putnam Land Conservancy, ACT's neighboring land trust to the east. Projects she spearheaded include the preservation of 1200 acres surrounding Little Orange Creek. Kathy spent decades fighting for the wild spaces of North Florida, and due to her efforts, our waters are less polluted, our air is cleaner, and development has been prevented in significant natural areas.

Kathy was interred as the first burial in Prairie Creek Conservation Cemetery under a magnolia tree – the flowers of which symbolize perseverance and love of nature. Her birthday will be celebrated with an informal party at Prairie Creek Lodge on the evening of September 10th.

Kathy Cantwell (middle) canoeing with Lauren Day and Meg Niederhofer in Putnam County. Photo by Hutch.

The Florida Native Plant Society visited Tuscowilla Preserve with Mark Garland who focused on grasses, reeds, and rushes (right). They also toured the newest addition to Paynes Prairie and Prairie Creek Preserve safari-style (above). Photos by Hutch.

**WOULD YOU LIKE TO
BE A DOCENT AT
HISTORIC HAILE HOMESTEAD?**

The Historic Haile Homestead (HHH) in southwestern Alachua County relies on volunteer docents to educate visitors about the house and its treasures. Docents volunteer once a month for four hours to give tours of the Homestead and interpret what life was like for the Haile family.

Please join us in November at HHH for an open house and orientation for those interested in being docents. The date and time will be announced soon.

To learn more about HHH and the Haile family, visit www.HaileHomestead.org. For more information or to register for the open house, please visit our website or call (352) 373-1078.

Photo courtesy HHH.

**UPCOMING EVENTS
FALL 2010**

A Celebration for Kathy Cantwell at Prairie Creek Lodge
September 10th, 5:00-10:00pm

Tour the Prairie Creek Conservation Cemetery and the newest addition to the Preserve. Refreshments will be provided and a donation requested. Please RSVP on Facebook or email Info@AlachuaConservationTrust.org.

Florida-Friendly Yard Tour & Seminar
September 18th, 9:00-11:30am

“Florida-Friendly” represents nine principles for the homeowner designed to protect the ecology of Florida by promoting, efficient, economical, and environmentally sound landscaping practices. The tour is free, but you need to register to get the map and locations of display homes and yards. To register or receive more information Contact Peggy Vanyo at (352) 995-2402 or email mvanyo@alachuacounty.us.

Holiday Wreath-Making with Natural Materials taught by Meg Niederhofer, December 4th, 1pm at Prairie Creek Ranch. Learn to use grapevines and other native vegetation to create beautiful and environmentally-friendly holiday decorations. RSVPs required: Info@AlachuaConservationTrust.org

For directions to ACT properties and Preserves or for more information please visit www.AlachuaConservationTrust.org or call (352) 373-1078.

Volunteers planted 2000 Longleaf Pine seedlings at Prairie Creek Preserve for the Revolving Tree Fund. Photo by Jacob Cravey.

Again this year, ACT had the help of the Young Entrepreneurs for Leadership & Sustainability, a summer program for high school students. This program is run by the University of Florida's Center for Entrepreneurship and Innovation in the Warrington College of Business. Students helped rake fire lines for prescribed fire (above), removed fencing, and planted longleaf pine seedlings. Photo by Ivor Kincaide.

HAVE YOU HEARD THIS ONE?

Q: What did the judge say when a skunk walked in to her courtroom?

A: Odor in the court!

Q: What kind of luggage did the turkey vulture take on his airplane trip?

A: Carrion.

Q: Why didn't the tree want to play checkers?

A: Because he was a chestnut.

Q: What do you call two young married spiders?

A: Newly webs.

Q: What did the father buffalo say to the boy buffalo when he left for school?

A: Bison!

Q: What do you get when you cross a four leaf clover and poison ivy?

A: A rash of good luck.

Q: What kind of tree do fingers grow on?

A: A palm tree.

Q: What do you get if you divide the circumference of a pumpkin by its diameter?

A: Pumpkin pi.

Q: What do you call a mushroom who buys everyone drinks and is the life of the party?

A: A fun-gi.

Got a good nature joke? Email it to ACT:
Info@AlachuaConservationTrust.org

The Longleaf Ecology and Forestry Society (LEAFS) has launched its new website at longleafs.info to promote Longleaf Pines in reforestation. Photo by John Winn.

Brian Block plays at the Didgeridoo Jam in August at Prairie Creek Lodge. Photo by Hutch.

After an afternoon of chain sawing, the Potano Paddling Trail has been cleared of snags and Prairie Creek is passable from Newnans Lake to County Road 234. Thanks to those who helped: Brack Barker, Doug Hornbeck, Ben Thompson, Tony Davanzo, and ACT staff. Photo by Hutch.

Thanks to our generous donors!

\$10,000 +

Bob Rowe
Wilson Smith
Tom Walker
United Way Campaign
Anonymous

\$5,000 - \$9,999

David Coffey
Fay Gary
Ian Kress
Pamphalon Foundation

\$1,000 - \$4,999

Alachua Audubon Society
Bryson Foundation
Conoco Phillips Matching Grant Program
Fine Farkash & Parlapiano
Karen Johnson & Alice Gill
Glaeser Realty
Amy Gooden
Creed "Trey" Greer
Carmen Harris
Mike & Kathryn Holloway
June Hopps
Jelks Family Foundation
Jones Edmunds & Associates Inc.
Kosman Foundation
Gladys Lane
Joseph & Lucille Little
Doug Hornbeck & Sue Mauk
Melrose Bay Art Gallery & Open Air Fest
Jonathan Hamilton & Donna Mohr
Warren & Winnie Nielsen
Alan & Cathy Parlapiano
Padgett Powell
Salter Feiber Murphy Hutson & Menet
Seven Springs Water Company
John & Eleanor Thrasher
Vanguard Charitable Endowment Program
Gladys Gary Vaughn
Sidney Wade
Anonymous

\$500 - \$999

Bill & Dodie Andrews
Kim Anway-Anastasia
Harold Behnken
Alison Blakeslee
& Rick Fisher
James Channell
Sally & Josh Dickinson
Chris Eubank
Lisa & Peter Gearen
Jim & Sibet Grantham
Colin Hood & John Bender
Jones Edmunds & Associates
Kestrel Ecological Services
Kate Lee
Deborah Ann Light

Tim Martin & Bob Karp
Carlotta NeSmith
Gary Phillips
Plan-It US
Peter & Adeline Polshek
P.S. & E. Maresca Trust
Georgia Rolfe
Barbara Rotundo
Satchel's Pizza
Staiger-Barichivich Family
Tim Strauser
JulieAnne Tabone
Sally Venerable
Water & Air Research, Inc.
Anonymous

FLORIDA BACK-TO-WORK PROGRAM: FEDERAL STIMULUS FUNDS IN ACTION

Early this year, Alachua Conservation Trust was invited to participate in the Florida Back-to-Work program. This resulted in three additional full-time employees who were supported by a federal stimulus grant and matched by ACT funds. Through this program – which thus far has benefited ACT with over 2000 hours of labor at a savings of nearly \$63,000 -- ACT was able to hire two natural resource technicians and a computer programmer.

The work that these three amazing folks have contributed to ACT – including assistance with much-needed prescribed burns, exotics removal, land management activities, and enhanced mapping features on the website – would not have been possible this year but for the Back-to-Work program.

OVER 2000 MAN-HOURS
OF LABOR AT A SAVINGS OF
NEARLY \$63,000

Many thanks to Damien, Tony, and Andrew, and to all those at the Gainesville Chamber of Commerce, FloridaWorks and TempForce Gainesville for in making this program available to non-profit agencies.

ACT STAFF!

From left: Damien Rockwood, Tony Davanzo, Liz Binford, Ivor Kincaide, Lesa Holder, Robert Hutchinson, Andrew Bloss, Darise Middleton, Elena Powell. Photos by Liz Binford and Annabelle Anderson.

Have you heard us on the radio?

Thanks to a grant from KTK and SKY radio stations, ACT now has several radio ads playing every day. Tune into 98.5 KTK or The SKY 97.3 and listen for the cranes!

2010 CORPORATE SPONSORS

LIVE OAK

SALTER, FEIBER, MURPHY, HUTSON & MENET, P.A.
ATTORNEYS AT LAW

FINE FARKASH & PARLAPIANO, PA

LONGLEAF
PINE

David Coffey, Attorney at Law

CYPRESS

MAGNOLIA

Kestrel
Environmental
Services, LLC.

FRIENDS
OF PAYNES PRAIRIE

Wild Birds Unlimited
Nature Shop

Atlas Screen Printing

WIREFRASS

ALACHUA CONSERVATION TRUST IS LOOKING FOR PHOTOGRAPHERS AND STORYTELLERS!

Have you kayaked the Potano Paddling Trail recently? Or hiked to the cypress swamp at Prairie Creek Preserve? Or spied the wildlife at Tuscawilla Preserve? ACT would love to hear your stories and see your pictures. We may even use them in future newsletters, on our website, or on Facebook. If you would like to help spread the word about ACT by sending us your stories and photos, please email us at Info@AlachuaConservationTrust.org, and let us know that we have permission to use your material. Thank you for your support, and for getting outdoors to enjoy our incredible natural environment.

Canoers on the Potano Paddling Trail in Newnans Lake.
Photo by Julie Anspach.

IN MEMORIUM OF DALE HABECK

Thank you to Barbara Rotundo for her donation in memory of Patricia Rotundo

Thank you to Robert & Mary Ellen Hanrahan for their donation in memory of David Anthony

Fern & Arden Bernhardt
 Gary & Mae Buckingham
 Lorraine Capelle
 Ralph & Shirley Dalce
 Debra Dougherty
 Craig & Nancy Dollar
 Florida Association of Benthologists
 Meredith Gramelspacher
 Bob & Audrey Greub
 Don & Donna Grueb
 Debra & David Habek
 Ruben & LaVerne Habek
 Willis & Donna Habek
 Carol Halverson
 Becky Helgeland
 Patricia Hester
 Clinton Kawanishi
 Muriel Klein
 Nancy & Roger Liesner
 Lloyd & Milagros Liles
 Dave & Darlene Manes

Duane & Jean Manes
 Gregory McDermott
 Connie Morley
 Barbara & Jay Newell
 Lyle & Sharon Ott
 Violet Ott
 Daniel Peltzold
 Eugene Pennisi

Charlene & Gary Reiter
 Elizabeth Spalt
 Eugene & Marion Voelz
 Tom Walker
 A.D. & Joy Werner
 Susan Wineriter-Wright
 Daphne Pake Young

\$100 - 499

Dwight & Joan Adams
 Peter Alcorn
 Michael & Patricia Altshuler
 Thomas & Linda Andresen
 Tom Ankerson & Tina Gurucharri
 David Anthony (d) & Joan Griffin-Anthony
 Mary Saxe Aplin
 Aquatic Education Group
 Suzanne Arpin
 Atlas Screen Printing
 David & Joanne Auth
 Michael & Joy Avery
 Anne Barkdoll
 Tony Barr
 Mary & Mark Barrow
 Walter & Pamela Barry
 Sarah Bartlett
 Harvey & Terry Baxter
 Carl & Mary Bennett
 Sandy & Jerry Berger
 Judith Bettendorf
 Suzanne Beville
 Liz Binford
 Chris & Suzanne Bird
 Susan Block
 Blue Highway Pizzeria
 Ralph Bowden
 Sherri Boyd & Eric Amundson
 Brasington's Adventure Outfitters
 Paul Brophy
 Charles Broward
 David & Carolyn Brown
 Reed & Sarah Brown
 Mark Brown & Carol Binello
 Rick Brown
 Bill Bryson
 Richard Bucciarelli
 Gary & Mae Buckingham
 B.J. Bukata & Eliana Bardi
 Candler Appraisal Services
 Jeffrey Canose
 Fred & Linda Cantrell
 Kathy Cantwell (d) & Julia Thaler
 David Carder
 Linda Carlile
 David & Diana Castine
 Mike & Gracy Castine
 William H. & Kathryn D. Castine
 Donald & Cecilia Caton
 Christopher Cantrell
 Karla Christensen
 Larry Churchill
 Maureen Clancy
 Jean Marie Clough
 Gladys Cofrin
 Matthew Cohen
 Wes & Nancy Corbett

Edward & Sheila Crapo
 Jacob Cravey
 Forrest S. Crawford
 Gwenda Creel & Neal Adams
 Carol Crevasse
 Jib Davidson
 Judie & Rick Davidson
 Beth Davis
 Jack Davis
 Jody & Suellen Davis
 Mary Jo Davis
 Lauren Day
 Debra Dougherty
 Bruce & Paula Delaney
 Mark Derrick
 David & Kathy Dilcher
 Paul & Cheryl Doering
 William & Marilyn Donigan
 Jack & Alisun Donovan
 Nath Doughtie
 Donna Duckworth
 William & Suzanne Dunk
 Donna Eckel
 James & Nancy Eckert
 Edward La Combe
 Mary Lou & Donald Eitzman
 Joni & Will Ellis
 Sara & K.M. Eoff
 David Evans
 John & Katherine Ewel
 Gordon & Barbara Finlayson
 Robert Fisher
 Casey Fitzgerald
 Eric Flagg & Crystal Goodison
 Florida Association of Benthologists
 Alan Foley & Michelle Palmer-Foley
 Sally Foote
 Allen & Sharlene Foster
 Daisy Franzini
 Carolyn Frederick
 Friends of Payne's Prairie
 Geohazards, Inc.
 Rae Marie & Bill Gilbert
 Paige Gill
 Deborah Gillespie
 GIS Associates, Inc.
 Harvey Goldstein
 Dana & Nancy Griffin
 Dorota Haman
 Richard Hamann
 Robert & Mary Ellen Hanrahan
 Pegeen Hanrahan & Tony Maloney
 Patricia & Fred Harden
 Tristan Harper
 Thomas Harris
 Darrell & Sue Hartman
 Mike Hastings

Jack & Marjorie Hauptman
 Thomas Hawkins
 Gary Lee Heil
 J.D. Henry
 Patricia Hester
 Bruce Hicks
 Beverly Hill
 John Hintermister
 Matt Hintze
 Liselotte Hof
 Paul Hoffhein
 Jenny Holbrook
 Lesa Holder
 Norman & Jane Holland
 Sarah Jean Hood
 David & Susan Houder
 Kimberly Hudacko
 John & Ann Hudson
 E.L. Roy Hunt
 Edward & Marilyn Hutchinson
 Robert Hutchinson & Meg Niederhofer
 Renato Inserra & Julia Meredith
 Elliot Jaconson & Stephanie Pierce
 Scott Jantz
 Howard & Lisa Jelks
 Lewis & Ruth Johns
 Douglas Jones
 Beth Karbe
 Christopher Keller
 William & Carol Kem
 Judith & Robert Kendall
 Marc & Leslie Ketchel
 Jennifer Khoury
 Clyde & Suzanne Kiker
 Paul & Leslie Klein
 Regina Kramel
 Albert & Martha Krause
 Cheryl Lamay
 Mary Landsman
 Jean Larson & William Mitchell
 Shirley Lasseter
 Norman Leppla
 Evelyn Libby
 Nancy Loeper
 John K. Mahon & Mary Elaine
 Edward Malouf
 Virginia Mance
 Elizabeth Mann
 David Maren
 Joseph Marianno
 Calvin Martin
 Susan Marynowski & Alan Hodges
 Jane Adair & Albert Matheny
 Ken & Linda McGurn
 Brenda McKinney
 Sarah McKune
 Robert McPeck

John McPherson PA
 Michael Gould Concert
 Jon & Tanya Mickler
 Susan Milbrath & Mark Brenner
 Richard & Phoebe Miles
 Tracy Miller & Pam Ellis
 Amy Million
 Micheal & Jeannene Mironack
 Deanne Moler
 Hendrik Monkhorst & Alka Velenik
 Heather Moore
 Sharon & Allan Moynihan
 Stuart Muller & Family
 L.J. Murawski
 Barbara & Bud Muschlitz
 Richard & Jane Nesbit
 Peter & Laura NeSmith
 Louise Newman
 Norma Homan
 Melissa Anne Norman
 North Florida Holsteins
 Harold & Susan Nugent
 Dave O'Keefe
 Dan & Betty Orr
 Rick Owen
 Larry Page
 John & Jo Patterson
 Paul & Malea Zwick
 Dori Phillips
 Joe Prenger & Miranda Monkhorst
 Anna Prizzia
 Jack Putz & Claudia Romero
 Janet & David Quilligan
 Kenneth & Colleen Rand
 Elaine Reed
 Randy & Connie Reid
 Jon & Julia Reiskind
 Sara & Warren Rice
 Bev Ringenberg
 Stephen Robitaille
 & Julie Warmke-Robitaille
 James Perran Ross
 Eileen & Russell Roy
 Lalya & Ari Ruffino
 Paula Russo
 Arthur & Phyllis Saarinen
 Justin & Emily Saarinen
 Nicole Sands
 Santa Fe Lake Dwellers Association
 Carol & James Sarisky
 Elizabeth Scheveling
 William & Donna Schweickert
 John & Lynn Scott
 Debra Segal & Bob Knight
 Jeff & Diana Shamis
 Debra Shimon & John Rosenbek
 Glenn & Celeste Shitama

Edward Shuur
 Katie Sieving
 Donald Silverman
 Robert & Erika Simons
 The Skiles Family
 Andrei Sourakov
 Elizabeth Spalt
 Kirk Stage
 Fay Baird & Tom Staley
 Susan Stanton
 Earl & Dorothy Starnes
 Sally Steele
 Gerald & Sara Stein
 Ruth Steiner
 Rick Stepp
 David Stringer
 Barbara Stringfellow
 James Stringfellow
 Elizabeth Sugalski
 Thomas M. & Carla Summers
 Stephen & Angela Tabone
 Art Teixeira & Marjorie St. John
 Kinnon & Janice Thomas
 Ewen McKenzie Thomson
 Carroll & Doris Tichenor
 Tolbert Environmental Design
 William J. Torode
 Sam Trickey & Cynthia Karle
 Larry Turner
 UF Office of Sustainability
 Ana Varela
 Kerry Varkonda
 Richard Vories
 David & Barbara Wagner
 Hewitt Walpole et al.
 Dan & Suzanne Ward
 Bricky Way
 Sarah Whitaker
 Richard White
 Wild Birds Unlimited
 Edward & Kathleen Wilkinson
 George Williams
 Jerry & Larissa Williamson
 Lu Anne Wilson
 Laurie Wilson
 Ashley & Sara Wood
 Janet Wootten
 Mike & Sue Wright
 Jill Yager
 Steve Yawn
 Daphne Pake Young
 Bill & Carol Zegel
 Lee & Gina Zeitlin
 Anonymous

In August, over 30 incoming first-year law students helped remove fencing near Prairie Creek Lodge. Before ACT purchased this 750-acre property in 2009, it was used as an exotic game ranch. Photos by Liz Binford.

The Alliance of Florida Land Trusts, with member organizations from the panhandle to South Florida, met in February at Prairie Creek Lodge to discuss the future of conservation in Florida. Photo by Liz Binford.

\$1 - \$99

Marjorie Abrams
 Donald & Margot Alexander
 Marjorie & John Alexander (d)
 Heather Alison
 Rick Allen
 Katie Altshuler
 Francine Alvarez
 Stephen Alvarez
 Yvonne Amundson
 Gene Anderson & Richard Sowls
 Applied Technology & Management
 W.K. Bagwell
 Martha Banks
 Julie Barber
 Kerry Dowd & John Barrow
 Reed Beaman
 George Bedell
 Tom Bell
 Fern & Arden Bernhardt
 Michael Binford & Barbara Barletta
 Russ Blackburn
 Bruce Blackwell
 Robert Blauer
 Donna Bowie
 Marion Broadway
 Randall Brown
 Bonnie Burgess
 Rie Burton
 Robert Buschbacher
 Sarah Byrd
 Sean Byrne
 Connie Caldwell
 Randi Cameon
 Lorraine Capelle
 Paul Chadik
 Sarah Chesrown
 Prem & Mary Chourey
 Larry Chrchill
 David & Susan Coffey
 Stuart & Charna Cohn
 Donald & Margaret Collier
 Monica Cooper
 Simon Cordery
 Sean Coyne
 Robert & Virginia Craig
 Ralph & Shirley Dalke
 Paul & Lera Davenport
 Marcia Davidoff
 Madeline Davidson

Phillip & Phyllis Delaney
 Melissa DeSa
 Cathy & Rob Rothschild DeWitt
 Craig & Nancy Dollar
 Polly & Paul Doughty
 William Downey
 Douglas Dresser
 Shirley Drummond
 Willa Drummond
 Michael Drummond
 Paul & Margo Duncan
 Betty Ann Dunckel
 Penny Edwards
 Eleanor Briseno
 Scott Faatz
 James Ferrer
 Stephen Figueroa
 David & Christina Flagg
 Florida Rock Industries
 Diane Forkel
 J.T. Frankenberger
 Carolynne Freeman
 Suzanne Gaintner
 Nicholas Galante
 Jennifer Galvin
 Michael Gannon & Genevieve Haugen
 Lauren Goff & Clay Kallman
 David & Judy Gold
 Doria Gordon
 Meredith Gramelspacher
 Stacie Greco
 Steve Gresham
 Bob & Audrey Greub
 Arnold Grobman
 Don & Donna Grueb
 Richard & Anna Gutekunst
 Penny Guy
 Ruben & LaVerne Habeck
 Debra & David Habeck
 Willis & Donna Habeck
 Carol Halverson
 Warren Hamann
 David Harlos & Darcie MacMahon
 Jeffrey & Sarah Harrison
 Gary Haskins
 Anna Heineman
 Becky Helgeland
 Susanne Hesse & Douglas Dyer
 Hilda Hidalgo & Cheryl Lamay

Richard & Jane Hiers
 Judith Hirsch
 Michael & Lorraine Hoctor
 Cornelia Holbrook
 Martha Housel
 Christine Housel
 Jack Hughes
 Marcella & Pamela Human
 Kathryn Hurd
 J.K. & Linda Irby
 Donna Isaacs
 Kelly Jessop
 Freddie & Peggy Johnson
 Chandler & Kathy Jones
 Scott Joos
 Walter & Janie Kalaf
 Clinton Kawanishi
 Kenneth Kidd
 Kevin Kidd
 Martha King
 Lauren Kirkland
 Kaoru Kitajima
 Muriel Klein
 Kory Krinsky
 Cora Kurtz
 Ary Lamme
 Linda Lane
 Alison LeBaron & Greg Whitford
 L. David Leverenz & Anne Rutledge
 Sharon Levine
 Eduardo Lichi
 Nancy & Roger Liesner
 Lloyd & Milagros Liles
 Craig Lowe
 John & Katherine Lowe
 Maureen Lunney & John Ivanic
 Susie Lyons
 Tia Ma
 Dave & Darlene Manes
 Duane & Jean Manes
 Melissa Marzahn
 Mary McCarty
 Gregory McDermott
 Susan & Ray McGee
 Kathleen McKee
 J. Arch McNamara
 Frank Mead
 Patricia Mickelberry
 Susan Mickelberry

Peter & Pamela Mills
 Pamela Mincey
 John Moran
 Paul Moravec
 Anne Morgan & Harper Mashburn
 Bruce Morgan
 Connie Morley
 Gardiner & Jane Myers
 Mark & Erika Nelson
 Rick & Jane Nesbit
 Laurel Nesbit
 Barbara & Jay Newell
 Ellen & Bruce Nodine
 Bonnie Ogle
 Kristin Joos
 Lyle & Sharon Ott
 Violet Ott
 Kathleen Pagan
 Painter Masonry
 Trey Palmer
 Michelle Park
 Geoffrey Parks & Carol Church
 Beverly Parrish
 Robert Pearce
 Karen Pearce
 Daniel Peltzold
 Eugene Pennisi
 Michael Perfit
 Kim Ponzio
 Scott & MaryLou Powers
 Susan Pundt
 Alice Reakes
 John Reekie
 Charlene & Gary Reiter
 Jaquelyn Resnick
 Wendy Richards
 Thomas Ridgik
 Trish Riley
 Rob Moorman Photographics
 Philip Robinson
 A.M. Rogers
 Dan Rountree & Jude Dawson
 Billy Russell
 DA & William Ryan
 Bubba & Ingrid Scales
 Steve Schell
 Goldie Schwartz
 John F. Scott
 Harvey Shaw

Mary Sirianni
 Richard Skinner
 Les & Cindy Smith
 Richard & Jean Smith
 Karen Smittle
 David Steadman
 Darrell Stewart
 Gordon & Ruth Streib
 David & Kim Stringer
 Jacqueline Sulek
 William Swanson
 Isadore & Rhoda Swerlick
 Suza Talbot
 Janet Thomas
 Beverly Thomas
 Ellen Thoms & Brad Smith
 Terry & Mary Claire Thorkildson
 Charles & Mary Thorn
 Alanna Tooke
 Ann Louise Tuke
 Della & Tommy Tuten
 Patti Tuttle
 Margaret Twomey
 Robert & Eleanor Udy
 Sandra Vardaman
 Eugene & Marion Voelz
 Jennifer Wagner
 Mark & Susan Walker
 Howard Wapner
 Rodman & Elise Webb
 Mason & Phyllis Wells
 Randy Wells
 A.D. & Joy Werner
 Carrie Westmark
 Carol Willis
 Lois Anne Willits
 Michael Willson
 Dave Wilson
 Sue Wilson
 Judith Wilson
 Susan Wineriter-Wright
 Elizabeth Wing
 Dennis & Virginia Wissel
 Edward & Willa Wolcott
 James Wolfe
 Marc & Barbara Woodmansee
 Janet Woods
 James Edward York

SALTER, FEIBER, MURPHY, HUTSON & MENET, P.A.

ATTORNEYS AT LAW

Personal injury & wrongful death, worker's compensation, estate planning/wills & probate, real estate law, civil litigation, and mediation.

3940 NW 16th Boulevard :: Gainesville, FL 32635 :: (352) 376-8201 :: www.SalterLaw.net

12 West University Avenue, Suite 201
Gainesville, Florida 32601

ALACHUA CONSERVATION TRUST: The Natural Leader

BOARD OF DIRECTORS

Howard Jelks, *President of ACT*, Fish Biologist - U.S. Geological Survey
Janet Wootten, *Vice President of ACT*, Research Editor - retired
Alison Blakeslee, *Secretary of ACT*, Private Investigator - Fisher & Blakeslee
Eric Flagg, *Treasurer of ACT*, Enviro. Scientist/Documentary Film Producer
Anne Barkdoll, Ph.D., Biologist - Florida Div. of Recreation & Parks
Bill Bryson, Publisher/Business Owner
Fred Cantrell, University Business Affairs - retired
Mike Castine, AICP, Senior Planner - Alachua County Growth Management
Trey Greer, Associate Director, University Writing Program - UF
Richard Hamann, J.D., Associate in Law, Ctr. for Gov't Responsibility - UF
Pegeen Hanrahan, P.E., Environmental Consultant
Laurel Nesbit, Project Manager - Alta Systems
Peter NeSmith, Botanist - Water & Air Research, Inc.

STAFF

Robert Hutchinson , Executive Director	Lesa Holder , Office Manager
Ivor Kincaide , Land Manager	Liz Binford , Project Manager
Andrew Bloss , Web/Database Programmer	Darise Middleton , Office Assistant
Cat Gowan , Environmental Policy Intern	Parker Titus , Resident Caretaker
Damien Rockwood , Nat. Resources Tech	Tony Davanzo , Nat. Resources Tech
Ben Thompson , Assistant Land Manager	Dustin Bonds , Resident Caretaker

Since 1988, the mission of Alachua Conservation Trust (ACT) has been to protect the natural, historic, scenic, and recreational resources in and around Alachua County, Florida. ACT protects land through purchase, donation, and conservation easement.

ACT is a 501(c)3 non-profit charity and receives no government grants for general operating support; we rely on contributions from private individuals, corporations, and foundations. Donations may be tax deductible, however ACT does not provide tax advice.

ALACHUA CONSERVATION TRUST'S CHARITABLE SOLICITATION NUMBER IS **CH12693**. A COPY OF THE OFFICIAL REGISTRATION AND FINANCIAL INFORMATION MAY BE OBTAINED FROM THE DIVISION OF CONSUMER SERVICES BY CALLING TOLL-FREE (800) 435-7352. REGISTRATION DOES NOT IMPLY ENDORSEMENT, APPROVAL, OR RECOMMENDATION BY THE STATE.

alta FSC LOGO
Fine Printing • Digital Printing • Mail Services