

Land and Recreation Grants Section Division of State Lands Florida Department of Environmental Protection

www.floridadep.gov/lands/land-and-recreation-grants/content/fct-florida-communities-trust-home

Florida Communities Trust 3900 Commonwealth Boulevard, MS 115 Tallahassee, Florida 32399-3000 (850) 245-2501 www.FloridaDEP.gov

TABLE OF CONTENTS

TABLE OF CONTENTS	III
LETTER FROM THE CHAIR	1
PROJECT LOCATION MAP	2
EXECUTIVE SUMMARY	3
PARKS AND OPEN SPACE PROGRAM	6
ACQUIRING CONSERVATION LANDS	7
PROVIDING URBAN OPEN SPACES	8
ACQUIRING LAND FOR PARKS	9
PROVIDING GREENWAYS	10
FISCAL YEAR 2018-2019 PARKS AND OPEN SPACE GRANT APPLICATION CYCLE	11
FLORIDA COMMUNITIES TRUST POST-COMPLETION WORKSHOPS	17
FISCAL YEAR 2019-2020 STAN MAYFIELD WORKING WATERFRONTS	
GRANT APPLICATION CYCLE	18
SITE VISITS	19
CLOSINGS AND REIMBURSEMENTS	
ACQUIRED PROJECTS BY COUNTY 1991-2020	25
SUMMARY OF FINANCIAL ACTIVITIES	33
FLORIDA COMMUNITIES TRUST BOARD MEMBERS	34

Front Cover Photo: Purify Creek, 94-041-P4A, Wakulla County

Back Cover Photo: Bayshore Live Oak Park, 01-018-FF1 / 05-020-FF5, Charlotte County

FLORIDA DEPARTMENT OF Environmental Protection

Marjory Stoneman Douglas Building 3900 Commonwealth Boulevard Tallahassee, FL 32399 Ron DeSantis Governor

Jeanette Nuñez Lt. Governor

Noah Valenstein Secretary

September 30, 2020

Florida Communities Trust Letter from the Chair

Dear Floridians,

For more than a quarter century, the Florida Communities Trust (FCT) has established a rich legacy of partnership and preservation marked by a diverse array of parks, greenways, urban green spaces, public beach access points, wildlife habitats and working waterfronts. As perpetual stewards of over 500 project sites throughout Florida, FCT works to continually enhance local communities and recreational access for Floridians.

Over the past year, FCT has continued to assist local stakeholders with acquisitions and land management efforts to safeguard Florida's fragile ecosystems, conserve natural resources, and foster multi-use passive recreation activities such as hiking, wildlife viewing, nature study and equestrian trail riding for surrounding communities.

The FCT complements many grant programs administered by the Florida Department of Environmental Protection, including the Florida Recreation Development Assistance Program, Land and Water Conservation Fund Program and Recreational Trails Program. These grant programs help local communities leverage their resources and build interconnected community parks, trails and preserves to better serve our citizens.

Please take a moment to review this report and learn how the FCT continues to strengthen our communities.

Sincerely,

Emile D. Hamilton

ILO. 18

Chair, Florida Communities Trust Governing Board Interim Deputy Secretary for Land and Recreation

FCT PARKS AND OPEN SPACE PROGRAM 1990-2020 PROJECTS

EXECUTIVE SUMMARY

ABOUT THE FLORIDA COMMUNITIES TRUST

The Florida Communities Trust (FCT) is a state funded land acquisition program housed within the Florida Department of Environmental Protection's (DEP) Division of State Lands. FCT was developed pursuant to the Florida Forever Act, Section 259.105, Florida Statutes (F.S.), and the statutory authority in Chapter 380, Part III, F.S. It is governed by Rule Chapters 62-815 through 62-821, Florida Administrative Code (F.A.C.). FCT assists communities in protecting natural resources, providing recreational opportunities and preserving Florida's traditional working waterfronts through the competitive criteria outlined in the Parks and Open Space Florida Forever Grant Program and the Stan Mayfield Working Waterfronts Florida Forever Grant Program. These programs provide funding to local governments and eligible nonprofit organizations to acquire land for parks, open space, greenways and projects supporting Florida's seafood harvesting and aquaculture industries. FCT is funded through proceeds from Florida Forever. Partial and full grants for land acquisition projects are provided to communities through a competitive application cycle.

Key West Botanical Garden, Key West

FCT is governed by a five-member board with DEP's Deputy Secretary for Land and Recreation serving as chair. Also serving are four members of the public appointed by the Governor subject to confirmation by the Florida Senate. By statute, appointees must include a former elected official of a metropolitan municipality, a former elected official of a county, a representative of a nonprofit organization that has among its principal goals the conservation of natural resources or protection of the environment, and a representative of the development industry.

The FCT Annual Report is a summary of the program activities occurring during FY 2019-20. The Annual Report is prepared in accordance with Section 380.510, F.S., which identifies the report requirements. The

Annual Report includes a financial summary, overview of administrative operations and accomplishments of the programs. It summarizes the creation of recreational opportunities, ensuring public access to our beautiful beaches, protecting our historical and cultural resources, preserving Florida's commercial fishing heritage and traditional working waterfronts, and providing clean air and drinking water essential to creating livable communities. Through the Parks and Open Space and Stan Mayfield Working Waterfronts Florida Forever Grant Programs, FCT has helped meet the needs of Florida's communities

and plays a significant role in ensuring that Florida continues to be a great place to live, work and visit for many years to come.

SUPPORTING THE MISSION OF THE DEPARTMENT

FCT serves as an essential component of the DEP's mission to protect, conserve and manage the state's natural resources and enforce its environmental laws. The cornerstone of Florida's growth management law is the local government comprehensive plan, which serves as a blueprint for successfully managing

Blue Creek Ravine, Alachua County

acquisition growth and land management. FCT supports DEP's values by serving as an example of how to protect natural resources and economic vitality while adhering to the integrity of this shared vision. FCT helps local governments implement their comprehensive plans through the acquisition of land, utilizing funds from the Florida Forever program. FCT is non-regulatory entity and promotes innovative solutions to the challenges inherent in the comprehensive planning process.

FLORIDA FOREVER FUNDING

Florida Forever is an environmental land acquisition program that encompasses a wide range of goals, including restoration of damaged environmental systems, implementation of local comprehensive plans, increased public access, and public lands management and maintenance. Acquisitions in this program provide a host of ecosystem benefits including water quality, habitat and species protection, and outdoor recreation. Through cooperative partnerships, the Florida Forever program continues to serve as the state's blueprint for conserving natural resources.

Under Florida Forever, FCT awards grants to local governments and nonprofit environmental organizations through a competitive application cycle to help purchase land for parks, greenways and open spaces to further local comprehensive plans. FCT staff provide technical assistance in numerous areas, including application development, functional support for management plans and as project liaisons with federal, state and local entities. Additionally, staff assists in the negotiation and acquisition process during purchases.

Tippecanoe Scrub, Pasco County

The Parks and Open Space Florida Forever Grant Program requires local governments to provide a minimum 25 percent match, with the exception of small local governments. FCT awards 100 percent grants to small local governments, which are defined as municipalities with a population less than 10,000 and counties with a population less than 75,000. The Stan Mayfield Working Waterfronts Florida Forever Grant Program does not require a match but does award extra points to an application if 25 percent or more match is provided. Nonprofit environmental organizations are not required to provide matching funds.

Depot Park, City of Gainesville

THE YEAR IN REVIEW

For FY 2019-20, the Florida Legislature appropriated \$1.5 million in funding for the Stan Mayfield Working Waterfronts Grant Program. FCT continues to ensure that matching requirements are met throughout the selection, evaluation and closing processes.

The Florida Communities Trust Governing Board met on March 26, 2019, to select the FCT projects for funding. Six projects were approved to utilize \$10 million in allocated funding for acquisition and an additional 10 projects were ranked for contingent funding.

RESULTS

Venice Gulf View Park, City of Venice

One of the rewarding aspects of FCT is that as a state funded grant program, local communities are able to acquire land for recreation, conservation and working waterfront designations. This allows for a unique partnership with local communities and businesses which works to protect natural promote economic resources and growth. Subsequently, community stakeholders further their investments in local communities to safeguard Florida's natural resources and enhance its ecosystems. Each grant recipient is responsible for land stewardship and full implementation of a formal management plan that is approved by FCT. This results in the improved quality of natural resources through long-term planning, restoration and maintenance.

FCT staff continuously work to focus taxpayer resources on projects that provide a direct benefit to the environment and local communities. FCT creates a unique opportunity for stakeholders to leverage local dollars with state dollars, optimizing conservation benefits. Along with DEP's Division of State Lands, FCT staff looks forward to continuing this legacy under the Florida Forever program.

LOOKING TO THE FUTURE

Under the leadership of Governor Ron DeSantis, a commitment in funding toward Florida's prized properties and waterbodies will ensure additional protections for its unique, natural resources. As land acquisition is vital to both our economic growth and environmental protection, the FCT FY 2020-21 budget was approved at \$10 million with an additional \$2 million for the Stan Mayfield Working Waterfronts Florida Forever Grant Program. The coming year presents an exciting opportunity for FCT as we proceed with application cycles for both programs. FCT staff is committed to providing greater technical assistance and continuing collaborative partnerships with local stakeholders.

Cypress Creek Nature Preserve, Hillsborough County

Moving into the coming year, FCT staff will strive to enhance relationships with local communities,

develop new partnerships and thereby increase the ability to preserve lands for Florida's future generations. Through these efforts we will continue to encourage wise land management practices and assure all community responsibilities are met at each FCT-funded project site, helping to preserve more land for Florida's future parks, open spaces and working waterfronts.

PARKS AND OPEN SPACE PROGRAM

The Parks and Open Space Florida Forever Grant Program aids local communities in meeting the challenges of growth, supporting viable community development and protecting natural resources and open spaces. The program is governed by Chapter 380, Part III, F.S. FCT is dedicated to working with communities across the state to acquire lands for recreation, open space and working waterfronts.

The acquisition of urban open space and greenways links the quality of life, environmental quality, as well as the viability and vitality of the urban areas of this state. The preservation of unique natural spaces in the urban areas of this state are necessary to link local populations with Florida's natural heritage. FCT works with grant recipients to foster responsible stewardship of those lands once acquired.

FCT helps local communities further the goals of land use plans through land acquisition and innovative, nonregulatory solutions to the challenges inherent in the land planning process.

Hampton Lane, Village of Key Biscayne

Once a project has been acquired by the grant recipient, FCT stewardship continues in perpetuity through a formal agreement to provide guidance on development and management oversight. This is accomplished through annual stewardship reporting and site visits.

Projects funded by FCT provide land for recreational opportunities to enhance the health and well-being of the residents of this state. The majority of FCT's projects meet one or more of these objectives to implement local government comprehensive plans:

- Conservation lands:
- Urban open spaces;
- Parks; and
- Greenways

What follows are examples of each of these four objectives. Each of these park sites is a fully-developed site originally acquired with FCT Parks and Open Space grant assistance.

Westmoreland Botanical Gardens, City of Port St. Lucie

Acquiring Conservation Lands

Prairie Creek Basin Alachua Conservation Trust FCT# 06-096-FF6 366.89 Acres

Prairie Creek Basin, Alachua County

The Alachua Conservation Trust, Inc. (ACT), acquired three parcels as components of the Prairie Creek Basin Preserve with assistance from FCT through Florida Forever. The project is located in unincorporated Alachua County just south of the Town of Rochelle. It is approximately 3 miles east of the City of Gainesville.

The Prairie Creek Basin Preserve is predominantly a pine flatwoods forest interspersed with upland pine, cypress domes and small open marshes, and is bounded on the west by a floodplain forest along the tannic Prairie Creek. The impacts of historic agriculture and present silvicultural practices, the wide

fluctuation in water levels in this very dynamic drainage basin, and the frequency (and more recently the exclusion) of fire are the primary determinants of the ecological communities. Management practices at the preserve include exotic plant control, prescribed burning and firebreaks, pine plantation thinning, replanting longleaf pines and wildlife monitoring. In 2019, the Prairie Creek Basin Preserve was the only location in Alachua County where winter wrens were observed and one of only two locations where Henslow's sparrows were found.

Public use facilities at the preserve include nature trails, picnic areas with benches, educational and directional kiosks, boardwalks and a wildlife blink. Prairie Creek Basin Preserve has been designated as part of the Potano Paddling Trail, an informal blueway which begins at Hatchett Creek and includes Newnans Lake, Prairie Creek, Camps Canal, River Styx and Orange Lake. ACT completed construction of 3.5 miles of trail in May 2008. Since that time, extensive connections have been incorporated to include Blue Trail in 2012, linking the Prairie Creek lodge area with the existing trails, and Purple Trail in 2017, linking an additional FCT acquisition.

Prairie Creek Basin Preserve, Alachua County

Prairie Creek Basin Preserve, Alachua County

ACT is required to complete 12 educational programs each year at Prairie Creek Basin Preserve. This requirement is met, and exceeded, via educational events and trainings in coordination with the University of Florida, Santa Fe College and the Audubon Society. Events held on-site include forest cleanups, entomology events, trail runs and educational workshops.

Providing Urban Open Spaces

Cotanchobee/Fort Brooke Park City of Tampa FCT# 98-048-P8A / 99-026-P9A / 02-093-FF2 4.37 Acres

This waterfront park is located along Garrison Channel in Downtown Tampa. The 4.5 acre park includes a playground, pier and memorial to the Seminole Indian Wars. After being acquired in three phases, the Fort Brooke parcels have been dedicated as Cotanchobee/Fort Brooke Park. The park features include Heroes Plaza, which honors all of those veterans who have served in all of our wars, as well as police, fire, and emergency responders who have fallen in the line of duty.

One of the City's primary goals is to purchase waterfront properties for use as parklands. Within downtown Tampa, the City has purchased sites for this purpose along the water; however, the majority of these sites are in the northwestern portion of downtown Tampa. The Fort Brooke parcels lie along the northern bank of Garrison Channel, on the southern edge of downtown. It is one of the City's goals, especially for the downtown area, to have a

Cotanchobee/Ft. Brooke Park, Tampa

system of parklands distributed throughout the area and along the waterfront and connected together to form an integrated system. This site is key to the development of this system.

Within a 2 to 2.5 mile radius of the site, all of the census tract #51 (Downtown and Harbour Island), and portions of #50, #53, and #54 (Davis Islands) are encompassed. Approximately 2,020 residents live within census tract #51, residents of Downtown and Harbour Island, and over 8,627 estimated residents live

Cotanchobee/Ft. Brooke Park, Tampa

within walking distance (1 mile) of the park, about 2.8 percent of the city's population. Over 39,109 people live within a two-mile radius of the park.

The park is enjoyed by all age groups, given the passive recreational nature of the park. Users can run, walk, bike or skate along Tampa's well-lit Riverwalk. The last stop of the Riverwalk ends at Cotanchobee Park. A scenic overlook extends out over the mangroves and over the water and a connecting canoe launch is perfect for small watercraft. A unique feature is the Cenotaph, a stainless steel and bronze sculpture created by Native American artist Bob Haozous.

Acquiring Land for Parks

Max K. Rodes Park Brevard County FCT# 05-030-FF5 100 Acres

Max K. Rodes Park, Brevard County

several soccer fields; football fields; football warmup field; basketball courts; playgrounds; senior league baseball field; baseball fields; softball fields; large and small pavilions; picnic areas; neighborhood recreation center; pedway; sidewalks to the park providing pedestrian access; maintenance facility; parking; multiple restroom/concession buildings; and related site amenities. The 18,000 square foot neighborhood recreation center was constructed to also serve as a hurricane shelter. Passive recreational improvements include a 24,300 linear foot nature trail through the wetlands and buffer areas and a wildlife observation pier.

Max K. Rodes Park is located in the City of West Melbourne. Brevard County, with the help of the community, identified a 128-acre tract of land for Max K. Rodes Park and purchased approximately 100 acres of the site with the assistance of FCT. The final park acreage includes another 4 acres of outparcels that the County has acquired and 24 acres of County road right of way that was vacated.

The recreational amenities developed at the site include a large multi-use field capable of supporting

Max K. Rodes Park, Brevard County

Max K. Rodes Park, Brevard County

Educators or resource professionals offer nature programming at the neighborhood recreation center. Thousands of children participate in youth activities at the park every year, including tackle and flag football, baseball, softball, youth soccer and cheerleading through programs provided by the Greater West Melbourne Athletic Association.

Spring and winter day camps, summer teen camps, youth summer basketball leagues, adult basketball leagues, adult volleyball leagues, home-school P.E. and art classes, an afterschool program and many other one day programs which target elementary aged children are hosted by park staff at the community center.

The park has also been home to multiple environmental education opportunities including guest speakers and programs during seasonal camps educating youth participants about oceans, seas turtles, snakes, insects and winter weather. Max K. Rodes Park has also hosted the Coastal and Upland modules of the Florida Master Naturalist Program multiple times over the last five years. These two modules are two of the three modules required to become a Florida Master Naturalist.

Providing Greenways

Egans Creek Greenway City of Fernandina Beach FCT# 01-025-FF1 274.72 Acres

Egans Creek Greenway, City of Fernandina Beach

Physical improvements to the site include a water control gate, boardwalk, multi-use trails for pedestrians and cyclists, interpretive displays and a wildlife observation area. The Nature Pavilion, located at the City of Fernandina Beach's Atlantic Center entrance (adjacent to Phase I), was completed in 2010. A public restroom, water fountains and covered picnic area are integrated into the pavilion. The southern-most trailhead (Phase II) was also completed in 2010 when a boardwalk was constructed behind a local hotel. Bike racks, kiosks with educational signage, waste receptacles, and greenway signs containing a trail map and user rules are located at

The Egans Creek Greenway project was acquired in with assistance from FCT through funding by Preservation 2000 and Florida Forever programs. The approximately 275 acre project was acquired in three separate phases: Phase I involved the acquisition of 126.18 acres; Phase II acquired 111.98 acres; and Phase III resulted in 36.56 acres being acquired.

Egans Creek Greenway, City of Fernandina Beach

the entrances of Phases I and II. Phase II has both a north and south trailhead, with the south entrance serving to meet the requirements of the inaccessible Phase III.

Egans Creek Greenway, City of Fernandina Beach

Management practices on-site include feral monitoring, animal conservation restoration of incorporated wetland areas, water quality monitoring, invasive species inventory and exotic plant removal. A salt marsh vegetation die-off was observed following Hurricane Irma in 2017 which was remedied through environmental troubleshooting and resulted in water control gate repairs in 2019. Post completion, the succession back to saltwater vegetation was rapid and encroaching freshwater vegetation receded.

Fiscal Year 2018-2019 Parks and Open Space Grant Application Cycle

In November 2019, the FCT Governing Board approved the amended final project priority list of projects for the FY 2018-19 submission cycle.

North Fork II Addition (Zorc Parcels) St. Lucie County FCT# 18-017-FF19 20.93 Acres

Project Cost: \$ 528,472.42 Grant Award: \$ 264,236.21 Local Match: \$ 264,236.21

Captain Hammond's Hammock Preserve St. Lucie County

Captain Hammond's Hammock Preserve (North Fork II FCT# 01-098-FF1 and North Fork II Addition FCT# 18-017-FF19) is a 54.54-acre site located in White City, a historic area south of Fort Pierce, in St. Lucie County. The project site consists of a variety of upland and wetland habitats including hydric hammock, mesic flatwoods, floodplain forest and floodplain marsh. The historic uses of parcels in this region consisted of early agriculture, such as citrus production and cattle grazing. Today, the area is developing, and its uses are shifting to urbanization due to the development pressures occurring in South Florida.

In total, the project site protects nearly 4,000 linear feet of shoreline along the North Fork St. Lucie River (NFSLR) and is encompassed within the North Fork, St. Lucie River

Aquatic Preserve. The NFSLR has been an area of focus among several land acquisition programs, including the Florida Forever program, FCT, South Florida Water Management District's Save Our Rivers program, and St. Lucie County's Environmentally Significant Lands program. Today, acquisition efforts have preserved nearly 4,000 acres of upland and floodplain along the NFSLR. Together with Captain Hammond's Hammock Preserve project, these conservation lands provide important connectivity for wildlife, greenways, and the future NFSLR paddling trail. As part of a state aquatic preserve, the NFSLR is designated as an Outstanding Florida Water. The NFSLR also supports a variety of wildlife and is approximately 16 miles long through the natural riverbends.

The North Fork II Addition project will include amenities such as an observation deck, fishing pier, interpretive kiosks and walking/nature/bike/equestrian or multi-purpose trail. Once completed, the Zorc parcels will benefit from additional planned improvements within the adjacent FCT projects including primitive camping, trail benches, canoe/kayak launches, picnic pavilions, parking, educational kiosks, wildlife viewing and fishing platforms, and a composting toilet.

Captain Hammond's Hammock Preserve St. Lucie County

Serenola Forest Acquisition Project Alachua Conservation Trust, Inc. and Alachua County FCT# 18-019-FF19

110.76 Acres

Project Cost: \$ 3,275,000 Grant Award: \$ 1,500,000 Local Match: \$ 1,775,000

The purpose of the multi-phase Serenola Forest Project is to provide the community of Gainesville with access to a recreational resource, protect and enhance the ecological corridor between the Serenola Forest and Payne's Prairie Preserve State Park, and preserve and restore the native flora and fauna. The first phase of this project totaled almost 33 acres and was completed in July 2017 with the donation of four parcels through life estates and two parcels through conservation easements. The current, second phase will allow for the direct purchase of almost 111 acres comprised of four parcels.

Phase Two of the Serenola Forest Project is located approximately a mile north of Paynes Prairie Preserve State Park. The project also serves as a keystone

Serenola Forest Acquisition Project
Alachua County

acquisition by connecting a large conservation area to the west on the Oak Hammock Retirement Community property, with current and future conservation easements located on the southern and eastern sides of Serenola Forest to Paynes Prairie Preserve State Park. The Phase Two parcels feature an existing trail system that has been created and retained by neighbors who use the trails for pedestrian recreation. Future enhancement of the existing trail system will include the creation of access points for both the neighboring Oak Hammock retirement community and Idylwild Elementary school allowing the trails to total more than 2 miles.

Serenola Forest Acquisition Project
Alachua County

For Phase Two of the Serenola Forest buildings no exist. easements are present on approximately 11 acres of the site and include an access road and two gate structures. Additional enhancements will include a parking area on the northern border. Proposed outdoor facilitates include a picnic pavilion, wildlife observation deck, three informational kiosks, two bike racks, and three benches along the multi-use trail. All enhancements will be positioned in a way that the local community will have easy access without taking away from the natural state of the forest. Additionally, approximately 0.75 miles of the trail system will be ADA compliant.

South Dade Wetlands Preserve Acquisition Project Miami-Dade County Environmentally Endangered Lands Program FCT# 18-018-FF19

949.96 Acres

Project Cost: \$ 3,725,000 Grant Award: \$ 1,500,000 Local Match: \$ 2,225,000

South Dade Wetlands Preserve Acquisition Project Miami-Dade County

This project funds the acquisition of 33 privately owned parcels of environmentally sensitive lands of within the South Dade Wetlands Preserve. The preserve encompasses over 54,000 acres of wetlands located east of the Southern Glades Wildlife and Environmental Area and between Everglades National Park.

Acquisition of the lands contained within the preserve is vital to the long-term conservation of the preserve and surrounding conservation lands already in public ownership. Acquisition of these properties will allow for large-scale habitat restoration, including hydrologic

restoration and a return of fire to the landscape at a more natural frequency. As this area is low-lying and located close to the coast, the area is likely to be impacted to a high degree by sea level rise. Ultimately, continued sea level rise will result in a natural migration inland of freshwater habitats. Properly restored hydrology and fire regimes should provide greater resiliency to sea level rise for the foreseeable future. Protecting this large expanse of contiguous coastal and freshwater wetlands from future development is the only way to ensure that land will be available for this natural inland migration to occur.

Planned enhancement projects will improve hydrology on over 9,000 acres of forested wetlands. The area is also targeted for restoration under two Comprehensive Everglades Restoration Plan projects: Biscayne Bay Coastal Wetlands and the C-111 Spreader Canal. Miami-Dade County and its partners, South Florida Water Management District (SFWMD) and Florida Fish and Wildlife Conservation Commission (FWC), will control invasive plant species and implement small scale hydrologic enhancement projects to reduce drainage in publicly-owned portions of the preserve. Concurrently, the County, SFWMD and FWC continue to implement initial and maintenance treatments in the project area to control invasive plant species on over 1,900 acres costing over \$2 million during the grant period.

Through a partnership with the National Park Service (NPS), the project will enhance recreational experiences among adjacent NPS park visitors by facilitating water access to Manatee Bay via a proposed boat ramp/canoe launch. Two existing multi-use trails located on the project site will also enhance recreational and educational opportunities on the site, e.g., nature walks, bird watching, bird surveying, guided tours, etc.

South Dade Wetlands Preserve Acquisition Project Miami-Dade County

Turkey Creek Park, Hardees Site City of Niceville FCT# 18-001-FF19

11.17 Acres

Project Cost: \$ 1,178,000 Grant Award: \$ 700,000 Local Match: \$ 478,000

The City of Niceville's awarded project will further enhance Turkey Creek Park through the acquisition of two additional parcels and the incorporation of four pre-acquired parcels into the park under the FCT management guidelines. This application is Phase V of park improvements including the FCT funded Phase III (FCT# 94-014-P4A) and Phase IV (FCT# 11-015-FF11). The purpose of the proposed acquisitions is to provide for enhanced utilization of the park for access to public recreation facilities and for the additional and lasting protection of the designated Turkey Creek Ecological Corridor.

The proposed improvements consist of parking and recreational features on the proposed acquisition site. with natural resource

Turkey Creek Park, Hardees Site City of Niceville

management and trails only on the four pre-acquired sites. These four sites will also be added to the joint management program for the park with the Florida Department of Agriculture and Consumer Services Florida Forest Service and the Florida Fish and Wildlife Conservation Commission. Turkey Creek Park is a state designated paddling and hiking trail and is adjacent to Eglin Air Force Base.

Turkey Creek Park, Hardees Site City of Niceville

There are no buildings on the project site, although the acquisition parcel formerly housed a Hardees building which has been removed.

The acquisition site is adjacent to the Breland property purchased under FCT# 11-015-FF11 and will support its FCT approved development and ultimate utilization. The approved site plan for Phase IV improvements are exhibited to the left. The proposed new project site will provide public access facilities to the Southern Park facilities including the Neal House to provide for environmental resource center per FCT# 11-015-FF11.

Turnbull Creek Watershed Preservation Project City of New Smyrna Beach FCT# 18-021-FF19 147.4 Acres

Project Cost: \$ 9,050,000 Grant Award: \$ 3,620,000 Local Match: \$ 5,430,000

Turnbull Creek Watershed Preservation Project City of New Smyrna Beach

Turnbull Creek Watershed Preservation Project is located along Turnbull Creek and adjacent to Holland Park in the City of New Smyrna Beach. The undisturbed parcels of this project form a natural watershed for tidal flow from the creek into Turnbull Bay to Spruce Creek. It is one of the area's most environmentally significant waters recognized as an Outstanding Florida Water and connects to the Halifax River. By abutting existing park land, this addition will further protect the watershed as well as enhance natural recreation opportunities. The creek itself has a rich cultural and historic significance. Hand dug in the 1760-time frame by settlers of Dr. Andrew Turnbull's Smyrna Colony, the creek was a part of a system of

"Egyptian Style" canals built and lined with locally quarried coquina rock. The canals, used as irrigation for the settlement, were thought to be the first of their type built in the new world. Remnants of the canals were added to the National Register of Historic places in 2007. Equally important to the community is the environmental benefit these parcels have toward mitigating flooding during periods of heavy rain from tropical systems and regular seasonal thunderstorm activity. Leaving these parcels largely undeveloped will reduce runoff of hazardous pollutants into the existing collection systems and help replenish the important potable water aquifer.

The project site abuts another City-owned park, Holland Park, and will enhance natural recreation opportunities of the whole community. The site already has an existing multi-use trail that runs through this property along the New Smyrna Beach Utilities Commission's easement. The amenities to be developed on this property include an unpaved nature trail with an educational kiosk at the trailhead and interpretive signage along the trail educating the public about the environmental and historical significance of the property, an observation tower for bird and nature watching, picnic facilities and benches along the creek.

The acquisition of the nine parcels that total approximately 147 acres will be a big step toward the City's effort to keep this land along the watershed in its natural state, bounded by existing parkland and natural watershed forming a green corridor for citizens and visitors to enjoy located within the metro area of the city.

Turnbull Creek Watershed Preservation Project City of New Smyrna Beach

Tract B City of Fellsmere FCT# 18-011-FF19 341.91 Acres

Project Cost: \$ 2,657,340.17 Grant Award: \$ 2,415,763.79 Local Match: \$ 241,576.38

This proposed FCT project site is located in northern Indian River County on the eastern boundary of the City of Fellsmere. The property is situated between Interstate 95 and County Road 512 and is currently undeveloped. The site contains a conservation easement and a linear tract that was donated to the City for the Trans-Florida Central Greenway. The greenway provides a connection to several existing FCT sites including the adjacent Fellsmere Trailhead Preserve. In 2018, the Florida Department of Transportation (FDOT) completed an overpass over I-95 with a 12-foot wide trail corridor that directly connects to the trailhead preserve site. Surrounded by commercial, residential and other conservation lands the site presents a unique opportunity for the City to acquire open space before private development impacts the land forever.

Tract B, City of Fellsmere

Tract B was privately owned and was being planned for a mixed-use development. However, the development never broke ground and the property was subsequently taken over by the lender and put up for sale. The proposed FCT project site consists of undisturbed upland forest and wetlands. A 167.5 conservation easement was established in October 2014 and provides for only passive recreation and conservation uses. The second conservation easement runs east to west across the property, contains the greenway and consists of approximately 8 acres. Three lakes are located on the site and a historic drainage canal runs through the northern conservation area.

Tract B, City of Fellsmere

Once acquired the City will create a management plan for the site that includes a master plan for development of recreation, drainage and conservation elements. The project will consist of the construction of a nature observation pier on the southern lake, a picnic shelter and an interpretive kiosk which will be installed adjacent to the parking area and entrance road. Natural stormwater facilities will be created in the access areas and native landscaping will be installed through this portion of the site and along the greenway boundaries. A removal plan for invasive species will be created and implementation will begin before significant development takes place.

The site will be accessible by automobile through the access road and parking. An existing sidewalk along CR 512 will

connect to the site, providing access for pedestrians from the surrounding neighborhoods, commercial areas and a nearby middle school. In addition, trail users will be able to access the site along the Trans-Florida Central Greenway. The paved trail runs through the site and is planned to stretch from the coast, west to the Blue Cypress Conservation Area. The greenway provides links to both parks and conservation areas including St. Sebastian River State Park, North County Regional Park, Ansin Tract and Fellsmere Trailhead Preserve.

Florida Communities Trust Post-Completion Workshops

FCT Post Completion Workshop West Palm Beach

In October 2019, FCT staff conducted two regional workshops. The workshops were geared to inform managers of FCT project sites of their ongoing post-completion responsibilities as FCT grant recipients. FCT encouraged all project managers, especially those new to their positions and new to FCT requirements, to attend one of these workshops.

FCT presented the first workshop in Tallahassee on October 15, 2019. The second followed on October 23, 2019 in West Palm Beach. Staff selected the sites based upon available facilities, as well as ease of travel from either north or south Florida

FCT arranged a Skype link for remote participation for those who are unable to travel to either workshop site. FCT also recorded the workshop and made the presentation available on our website for those who could neither attend in person nor participate via Skype.

Workshop participants came away with a better understanding of their post-completion responsibilities, including:

- Development of FCT Project Sites
- Stewardship Reports
- Revenue Reports
- Changes to Management Plans
- Leases/Use Agreements/Memoranda of Understanding
- Boundary Modifications
- Amendments to Declarations of Restrictive Covenants
- Land Exchanges
- Linear Facilities
- Transition to Five-Year Stewardship Cycle
- Transfer or Reversion of FCT Project Sites

Feedback from participants was universally positive. All FCT project planners were present at the workshops. The agenda allowed ample time for one-on-one discussions after the formal presentations concluded. This provided an excellent opportunity for FCT project managers (our customers) to get answers to questions or voice their concerns. FCT staff hope to present similar workshops in the future.

FCT Post-Completion Workshop West Palm Beach

Fiscal Year 2019-2020 Stan Mayfield Working Waterfronts Grant Application Cycle

The Stan Mayfield Working Waterfronts (SMWW) Florida Forever Grant Program was created by the 2008 Legislature in Section 380.5105, Florida Statutes. A total of \$2,779,113.57 was available for the FY 2019-20 grant application submission period, which was held August 5 through September 20, 2019.

SMWW funds are for the acquisition of land directly used for the purposes of the commercial harvest of marine organisms or saltwater products by state licensed commercial fishermen, aquaculturists or business entities. Facilities may include piers, wharves, docks, or others operated to provide waterfront access to qualified entities. The acquisition of land used for

Seven Mile Fish Camp, Edgewater

recreational waterfront activities is not considered within the SMWW program.

Seven Mile Fish Camp, Edgewater

SMWW funds may also be used for the acquisition of land used for exhibitions, demonstrations, educational venues, civic events, and other purposes that promote and educate the public about economic, cultural, and historic heritage of Florida's traditional working waterfronts, including the marketing of the seafood and aquaculture industries.

Two projects were approved for funding in the FY 2019-20 cycle:

Seven Mile Fish Camp, Phase 1 in Edgewater. The Riverside Conservancy was awarded a grant to

purchase and preserve one of the last remaining working waterfronts in the City of Edgewater. In years past, the site was a working waterfront on the Indian River Lagoon. FCT expects to execute a grant agreement so acquisition activities may begin in FY 2020-21.

Pelican Bay Working Waterfront in Fort Myers Beach. The Ostego Bay Foundation, Inc. was awarded a grant to purchase and preserve an existing working waterfront on Pelican Bay in Fort Myers Beach. This acquisition will preserve the site as a working waterfront for future generations. FCT expects to execute a grant agreement so acquisition activities may begin in FY 2020-21.

Pelican Bay Working Waterfront, Fort Myers Beach

SITE VISITS

North Florida

Shell Point Wakulla County

Shell Point Wakulla County

Crooked River Lighthouse Park

Crooked River Lighthouse Park

Purify Creek Wakulla County

Purify Creek Wakulla County

John David Patton Wildlife Park Carrabelle

John David Patton Wildlife Park Carrabelle

Wakulla Welcome Center Wakulla County

Wakulla Welcome Center Wakulla County

Apalachicola Boat Works Apalachicola

Apalachicola Boat Works Apalachicola

Southwest Florida

Caloosahatchee Creeks Preserve Lee County

Indian Rocks Beach Preserve Indian Rocks Beach

Indian Rocks Beach Preserve Indian Rocks Beach

Caloosahatchee Creeks Preserve Lee County

Caloosahatchee Creeks Preserve Lee County

Indian Rocks Beach Preserve Indian Rocks Beach

Southeast Florida

Hypoluxo Scrub Natural Area, Palm Beach County/Town of Hypoluxo

Whispering Woods Park, Coral Springs

Memorial Site for Marjorie Douglas Stoneman School Tragedy Whispering Woods Park, Coral Springs

CLOSINGS AND REIMBURSEMENTS

During FY 2019-20, two FCT grant projects closed and the grant recipients were reimbursed.

Hammock Park Expansion City of Dunedin FCT# 16-004-UA17 8.70 Acres

Project Cost: \$1,365,265.00 Grant Award: \$682,632.50 Local Match: \$682,632.50

The parcel purchased in this project is located on the southeastern end of the City of Dunedin's Hammock Park. The park is the largest natural area in the City's park system. In 1976, Hammock Park was named the first Natural Feature under the state's new Natural Features program. It is a pristine area of preservation in Florida's most densely populated county.

The acquisition of the privately-owned parcel creates an opportunity to extend the park's trail system and to better ensure the protection of gopher tortoise population in the area. The site had originally been targeted for residential development. Now, thousands of visitors each year will enjoy a nature trail as a respite for reflection and appreciation.

Hammock Park Expansion, City of Dunedin

Physical improvements to the site will consist of an interpretive trail, extension of the existing gopher tortoise trail and to make the area accessible to the public. The trail extension will be constructed so as

Hammock Park Expansion, City of Dunedin

to provide access to people with disabilities, including an approved, accessible trail surface and interpretive signage to include Braille labeling. Benches will be placed along the trail so that visitors may rest and enjoy the natural setting of the park. An observation deck will be constructed to allow views of gopher tortoise habitat without getting too close.

As part of Hammock Park, the site is under the management of the City's Parks & Recreation Department. Additionally, the nonprofit Friends of the Hammock organization work to raise funds for projects in the park. The Friends hold regular events to educate the public about this unique gem in the City's park system.

Homosassa Heritage Park and Working Waterfront The Homosassa Civic Club Inc. FCT# 18-001-WW19

2.01 Acres

Project Cost: \$1,445,008.66 Grant Award: \$1,445,008.66 Local Match: \$ 0.00

Homosassa Heritage Park and Working Waterfront, Homosassa

The southwest corner of Citrus County is home to the unique community of Old Homosassa. This unincorporated Florida town has been known for years as an area rich in traditional fishing village history, cracker style architecture and distinctive resources. The Town natural Homosassa's unique character is under considerable pressure from development, which has led the community to establish community goals and prepare redevelopment plan. One of the keystones of this plan is the preservation of a working waterfront along the Homosassa River. The Homosassa Civic Club, Inc., (Civic Club) took on this challenge.

As a nonprofit working waterfronts organization, the Civic Club was not required to provide matching funds toward the \$1.4 million purchase of this project site. The Civic Club will manage this riverfront property as a Working Waterfront. The 2.01 acre property has historically been used as a commercial working waterfront.

The property includes a working fish house, mobile food trailer, commercial freezers, storage space, residential building (Cracker House) and docks. A management group will secure long-term leases with existing commercial seafood market operators and boat owners to continue operating as a commercial fish market and commercial fishing operation. There are two new proprietors of the mobile food trailer that produces great seafood dishes, using Fresh from Florida seafood. One residential building (cracker house) will be converted to a museum to showcase artifacts, pictures, tools of the fishing trades and local history and lore.

The commercial fish market building, "Shelly's Seafood and Fish Market," is on the river and has a mooring dock for customers to buy and commercial fishermen to off load and sell. The market has a commercial freezer on the property that is 24' wide by 10' wide. A metal storage building on the property contains dismantled small buildings that at one time were utilized as small fishing cabins. Plans are to use this lumber to construct a replica cabin.

Homosassa Heritage Park and Working Waterfront, Homosassa

ACQUIRED PROJECTS: 1991 – 2020

Project # Alachua Count	Project Name	Recipient	Acres	Project # Brevard Count	Project Name	Recipient	Acres
91-049-P1A	Hogtown Creek	City of Gainesville /	483.85	96-062-P7A	Banana River Park	City of Cape	5.01
	Greenway	Alachua County				Canaveral	
99-039-P9A 01-103-FF1	Depot Junction Micanopy Native	City of Gainesville Town of Micanopy	17.94 15.70	98-044-P8A	Oceanfront Wildlife and Habitat Preserve	City of Satellite Beach	15.00
	American Heritage Preserve	.,		98-076-P8A	Melbourne Beach Loggerhead Park	Town of Melbourne Beach	1.04
01-141-FF1	Blues Creek Ravine and Fox Pond	Alachua Conservation Trust	160.00	99-044-P9A	Oceanfront Preservation	City of Satellite Beach / Brevard	2.16
01-149-FF1	Beville Creek	City of Gainesville	30.48			County	
02-043-FF2	Mill Creek Nature Preserve	Alachua County	1,188.22	01-065-FF1	Shoreside Park	Town of Palm Shores	0.32
02-077-FF2	Duval Neighborhood Stormwater Park	City of Gainesville	26.20	01-077-FF1	Cocoa Conservation Area	City of Cocoa	163.27
02-089-FF2	San Felasco Conservation Corridor	City of Alachua	15.29	02-038-FF2	Downtown Stormwater Park	City of Titusville	4.20
04-071-FF4	Tuscawilla Lake	Alachua Conservation Trust	377.69	03-020-FF3 03-035-FF3	Eau Gallie Square Cocoa Beach Maritime	City of Melbourne City of Cocoa Beach	0.56 5.42
05-024-FF5	Payne's Prairie	Alachua County	120.99		Hammock Preserve		
	Sweetwater Addition	,		05-030-FF5 06-001-FF6	Max K. Rodes Park Anderson Stormwater	Brevard County City of Rockledge	119.13 9.92
06-095-FF6	Hogtown Creek Headwaters	City of Gainesville	74.62		Park		
06-096-FF6	Prairie Creek Basin	Alachua	366.89	06-055-FF6	Molitor Property	City of Titusville	5.75
		Conservation Trust		06-080-FF6	Thousand Islands Conservation Area	Brevard County	240.48
06-110-FF6	Barr Hammock Ledwith Prairie	Alachua Conservation Trust	2,302.96	08-002-WW1	Blue Crab Cove	Brevard County	2.79
07-114-FF7	Levy Prairie (AKA Barr	Alachua County	3,270.24	11-031-FF11	Veteran's Memorial Park	Brevard County	43.53
	Hammock Preserve)						
07-115-FF7	Phifer Flatwoods	Alachua County	644.52	Broward Count			
08-082-FF8	Santa Fe Preserve	Alachua County	167.09	93-025-P3A	Environmental	Town of Pembroke	9.37
08-085-FF8	Little Orange Creek	City of Hawthorne	1,309.36	04 000 D44	Preserve	Park	10.00
11-021-FF11	Turkey Creek Hammock Preserve	Alachua County	376.58	94-008-P4A	The Sawgrass Sanctuary	City of Sunrise	10.00
16-016-UA17	Upper Santa Fe River Corridor	Alachua County	713.93	94-015-P4A	Sheridan Oak Forest	City of Hollywood / Broward County	12.88
				95-055-P56	Island City Park	City of Wilton Manor	1.72
Baker County 03-040-FF3	St. Mary's Shoals	Baker County	1,631.70	96-014-P7A	Preserve Sabal Pines Park	City of Coconut	15.27
08-069-FF8	St. Mary's Shoals - Phase II	Baker County	936.52	96-058-P7A	Sandy Ridge	Creek City of Coral Springs	37.91
Bay County				99-036-P9A	Sanctuary Academic and Outdoor	City of Pembroke	28.21
92-021-P2A	Thomas Drive Beach Access	Bay County	4.72	99-073-P9A	Recreation Village Carpenter's Sand Pine	Pines City of Oakland Park	5.63
92-042-P2A	Parker Tract	City of Mexico Beach	1.54	00-025-P10	Preserve McNab Park	City of Tamarac	7.97
93-026-P3A	Sweetbay Wetlands Preserve	City of Panama City	5.77	00-055-P10	Restoration Richardson Property	City of Wilton	5.40
93-027-P3A	Oaks by the Bay	City of Panama City	4.80			Manors / Broward County	
96-006-P7A	Parker Environmental Exploratorium	City of Parker	12.03	00-071-P10	Pembroke Pines Preservation	City of Pembroke Pines	8.49
96-025-P7A	Venetian Sunset Park	City of Panama City	0.93		Expansion		
01-150-FF1	Pier Park	City of Panama City Beach	69.24	01-047-FF1	Plantation Central Open Space	City of Plantation	213.82
01-153-FF1	Coral Bean Addition Under the Oaks Park	City of Parker	11.43	01-074-FF1	Pleasant Oceanside Preserve	City of Deerfield Beach	0.67
Brevard Count				01-076-FF1	Island City Park Addition	City of Wilton Manors	0.31
91-016-P1A	Turkey Creek Scrub	Brevard County	34.65	01-093-FF1	Hollywood North	Broward County /	0.22
95-019-P56	Manatee Sanctuary	City of Cape	10.24	01-113-FF1	Beach Addition Sheridan Street ESL	City of Hollywood Broward County	5.36
95-063-P56	Park Malabar Sanctuary Greenway I	Canaveral Town of Malabar	142.64	01-118-FF1	Addition Miramar Pineland ESL	Broward County /	52.68
95-064-P56	Greenway I Ais Lookout Point	City of Palm Bay	3.45	02-002-FF2	Addition Central Broward	City of Miramar Broward County /	81.00
95-079-P56	Wavecrest Park Extension Malabar Sanatuan	Town of Indialantic	0.91	02-018-FF2	Regional Park Florence Hardy Park	City of Lauderhill City of Ft.	3.10
96-019-P7A	Malabar Sanctuary Greenway Turkey Greek Physical	Town of Malabar	27.19	02-018-FF2	,	Lauderdale Broward County /	6.45
96-059-P7A 96-060-P7A	Turkey Creek Blueway Castaway Point	City of Palm Bay City of Palm Bay	20.17 0.45	UZ-UZ I-FFZ	Last Cypress East	City of Lauderdale Lakes	0.45
						Lunco	

Project # Broward Coun	Project Name ty (Continued)	Recipient	Acres		Project # Charlotte Coun	Project Name	Recipient	Acres
02-022-FF2	Last Cypress West	Broward County /	6.38		01-063-FF1	Tippecanoe Scrub	Charlotte County	25.10
		City of Lauderdale Lakes				Environmental Park - Phase II		
02-049-FF2	Southwest Nature and Recreational Park	City of Pembroke Pines	56.52		03-091-FF3	Cedar Point Park - Phase III	Lemon Bay Conservancy	1.64
02-088-FF2	Davie's Wetlands Restoration	Town of Davie	115.05		04-004-FF4	Amberjack Scrub Environmental Park - Phase II	Charlotte County	34.33
03-010-FF3	Highlands Scrub Addition	Broward County	4.53		05-020-FF5	Bayshore Park Addition - Phase II	Charlotte County	0.11
03-011-FF3 03-012-FF3	Helene Klein Pineland Preserve Hillsboro Pineland ESL	Broward County	12.09		08-014-FF8	Buck Creek Preserve (AKA Bill Coy	Charlotte County	68.75
03-012-FF3 03-014-FF3	Addition Mills Pond Addition	Broward County Broward County	11.68 22.98			Preserve)		
		,	16.40		Citrus County			
03-022-FF3	Country Estates Open Space and Fishing Hole	Town of Southwest Ranches	10.40		95-015-P56	Wallace Brooks/Lake Henderson	City of Inverness	4.80
03-025-FF3	Southwest Meadows Sanctuary	Town of Southwest Ranches	16.87		95-016-P56 96-002-P7A	Cooter Pond Nature Coast	City of Inverness City of Crystal River	0.94 12.42
03-026-FF3	Frontier Trails Conservation Area	Town of Southwest Ranches	93.23		01-138-FF1	Environmental Center Kings Bay	City of Crystal River	3.28
03-043-FF3	Tamarac Preservation	City of Tamarac	15.10		08-088-FF8	Three Sisters Springs	City of Crystal River	57.11
04-002-FF4	Park Vista View Regional	Broward County	61.05		18-001- WW19	Homosassa Heritage Park and Working	Homosassa Civic Club, Inc.	2.01
04-003-FF4	Park Expansion Whispering Woods	Broward County /	11.36			Waterfront		
	Park	City of Coral Springs			Clay County			
04-007-FF4	Hollywood North Beach Park Addition 2	Broward County	0.54		96-022-P7A	Keystone Beach - Smysor Park	City of Keystone Heights	3.74
04-008-FF4	Little Fuzzy Bunny Cove	Broward County / City of Dania Beach	5.08		02-045-FF2	Green Cove Springs	City of Green Cove	102.84
04-009-FF4	Coontie Hatchee Landing	Broward County / City of Fort	2.60		02-097-FF2	Nature Preserve Moccasin Slough	Springs Clay County	260.40
		Lauderdale			04-078-FF4	Camp Chowenwaw	Clay County	150.00
04-010-FF4	Sunny Lake Trailhead and Conservation Park	Town of Davie	16.87		05-050-FF5	Green Cove Springs Nature Preserve	City of Green Cove Springs	13.06
04-011-FF4	Saw Palmetto aka Hillsboro Pineland	Broward County	9.08		08-048-FF8	Green Cove Springs Nature Preserve	City of Green Cove Springs	143.07
04-012-FF4	Deerfield Beachfront Park	City of Deerfield Beach / Town of	0.29		Collier County			
04.040.554		Hillsboro	44.0		94-023-P4A	Master Mitigation	Collier County	85.44
04-019-FF4	Calusa Corners	Town of Southwest Ranches	11.62		95-017-P56	Preserve Lake Avalon County	Collier County	117.06
05-002-FF5	Broward Co. and City of Fort Lauderdale	North Fork Riverwalk	2.00		04.040.554	Park (AKA Sugden Regional Park)	011 (111)	0.50
05-006-FF5	West Creek Pineland	Broward County	7.43		01-040-FF1	The Naples Preserve	City of Naples	9.58
05-048-FF5	Passage Davie Farm Park	Town of Davie	54.37		03-018-FF3	Lely Mitigation Park	Collier County	98.92
06-011-FF6	Central Broward	Broward County	3.70		03-073-FF3 04-042-FF4	Preserve the Preserve Goodland Harbor	Collier County Collier County	1.44 2.64
00 011110	Regional Park	Dioward County	5.70		05-027-FF5	Gordon River Water	Collier County	39.96
07-004-FF7	Chapel Trail Nature	City of Pembroke	9.40			Quality Park	Comer County	
Calhoun Coun	Preserve	Pines		ı	06-043-FF6	Gordon River Greenway Park	Collier County	84.93
96-055-P7A	Atkins Park Addition	Calhoun County	180.55	ı	Columbia Cour	ntv		
Charlotte Cour		ounioun oouniy	100.00	I	94-001-P4A	Alligator Lake	Columbia County	878.97
92-012-P2A	Tippecanoe Scrub	Charlotte County	346.92	ı	Dixie County			
94-020-P4A 94-027-P4A	Amberjack Slough Punta Gorda Nature	Charlotte County City of Punta Gorda	182.53 19.00		02-096-FF2	Joe Henry Anderson Senior Park	Dixie County	4.43
96-008-P7A	Park Charlotte Harbor	Charlotte County	486.50		08-062-FF8	Spurgeon Cheek Trailhead Camp	Dixie County	13.92
	Flatwoods Addition (AKA Charlotte Flatwoods				08-063-FF8	Mershon Williams Yellow Jacket Landing	Dixie County	21.28
98-025-P8A	Environmental Park) William R. Gaines Jr.	Charlotte County	40.28		Duval County			
70-023-F6A	Memorial Veterans Park (PKA Sunrise	Chanotte County	40.20		91-046-P1A 92-031-P2A	Cedar Point Ortega Stream Valley	City of Jacksonville City of Jacksonville	193.50 317.30
98-026-P8A	Park) Oyster Creek Park -	Charlotte County	131.70		92-032-P2A	Park Blue Cypress	City of Jacksonville	118.00
99-013-P9A	Dunwoody Englewood Beach	Charlotte County	2.15		93-006-P3A	County Dock Historical Park	City of Jacksonville	10.30
99-064-P9A	San Casa	Charlotte County	117.53		95-051-P56	Intracoastal Waterway	City of Atlantic	7.00
01-018-FF1 01-024-FF1	Bayshore Linear Park Cedar Point Park	Charlotte County Charlotte County	2.12 16.19		95-058-P56	Park Dutton Island	Beach City of Jacksonville /	37.77
01-024-FF1 01-026-FF1	South County Regional Park	Charlotte County	62.31			Intracoastal Waterway Park	City of Atlantic Beach	577
								CE LOC

Project # Duval County	Project Name	Recipient	Acres		Project # Franklin Coun	Project Name	Recipient	Acres
96-050-P7A	Tree Hill Nature Center	City of Jacksonville	10.30		00-001-CS6	City of Apalachicola	City of Apalachicola	1,600.00
96-052-P7A	Addition Julington Creek	City of Jacksonville	203.23		02-040-FF2	ACSC Carrabelle Wildlife	City of Aparacricola City of Carrabelle	53.36
	Headwaters Park	,			04-063-FF4	Park	City of Apalachicola	0.29
98-094-P8A	Julington Creek Headwaters Park II	City of Jacksonville	424.11			Apalachicola Waterfront Park	, ,	
99-018-P9A	Dutton Island	City of Jacksonville / City of Atlantic	92.15		04-076-FF4	Crooked River Lighthouse Addition	City of Carrabelle	2.02
00-009-P10	Castaway Island	Beach City of Jacksonville	311.84		06-048-FF6;	Apalachicola Riverwalk - Phase III	City of Apalachicola	3.39
01-034-FF1	Preserve Cradle Creek Preserve	City of Jacksonville	36.54		06-093-FF6 07-111-FF7	Indian Creek Park Apalachicola Riverwalk - Phase V - Holmes &	Franklin County City of Apalachicola	5.09 0.44
01-112-FF1	McGirts Creek Park	Beach City of Jacksonville	160.00		08-004-WW1	Peterson Eastpoint Working	Franklin County	0.87
01-115-FF1	Expansion Reddie Point Preserve	City of Jacksonville	101.80		08-006-WW1	Waterfront Apalachicola	City of Apalachicola	0.16
01-120-FF1	Jacksonville-Baldwin Rails to Trails Buffer	City of Jacksonville	625.77		08-078-FF8	Boatworks Apalachicola Riverwalk	City of Apalachicola	1.08
01-122-FF1	Beach and Peach Urban Park	City of Jacksonville	68.44		00 070 110	- Phase VI - McLemore Parcel	only or reparational	1.00
02-086-FF2	Yellow Water Creek	City of Jacksonville	264.56					
03-046-FF3	Trailhead McGirts Creek Park	City of Jacksonville	264.52		Gadsden Cour	,		
00 0 10 1 1 0	Expansion - Phase II	ony or sugmountains	20 1102		00-086-P10	Chattahoochee Nature and Rec	City of Chattahoochee	98.21
03-048-FF3	Sal Taylor Creek Preserve	City of Jacksonville	406.43		03-067-FF3	Tanyard Creek Preservation Park -	City of Quincy	116.70
04-052-FF4	Jacksonville-Baldwin Rails to Trails Buffer II	City of Jacksonville	325.45		04-070-FF4	Phase I Tanyard Creek	City of Quincy	3.90
05-044-FF5	Cedar Point Preserve - Phase II	City of Jacksonville	53.00			Preservation Park - Phase II	, ,	
06-042-FF6	Ribault River Urban Waterfront Park	City of Jacksonville	2.28		Gilchrist Coun	ıtv		
06-078-FF6	Huguenot Memorial Park Expansion	City of Jacksonville	10.80		98-033-P8A	Fort Fanning Heritage Park	City of Fanning Springs	9.81
Escambia Cou	intv				Gulf County			
95-014-P56	Jones Swamp	Escambia County	440.61		93-028-P3A	Shipyard Cove	City of Port St. Joe	3.19
96-033-P7A	Wetlands Preserve North Escambia River	Town of Century	5.00		08-077-FF8	Port St. Joe Waterfront Park	City of Port St. Joe	3.29
98-089-P8A	Site Scenic Highway Bluffs	City of Pensacola	7.36		Hardee County	V		
98-090-P8A	Preserve Old Chimney Property	City of Pensacola	2.03	'	98-001-P8A	Peace River Park	City of Wauchula	151.41
05-041-FF5	Jones Swamp Wetlands Preserve	Escambia County	10.03		Hernando Cou	•		
	Wellands Freserve				93-012-P3A	Cypress Lakes	Hernando County	324.46
Flagler County					95-029-P56	The Good Neighbor Trail	City of Brooksville	31.30
91-023-P1A	Princess Place	Flagler County	420.00		98-053-P8A	Cypress Lakes	Hernando County	6.57
93-016-P3A 95-013-P56	Princess Place II Silver Lake Park	Flagler County City of Flagler	930.36 47.59			Preserve Addition	,	
96-005-P7A	Flagship Harbor	Beach City of Flagler	105.27		Highlands Cou	ınty		
70-003-1 7A	Preserve	Beach / Flagler County	103.27	'	94-042-P4A	Sun 'n Lakes Preserve	Highlands County	1,339.23
98-083-P8A	River to Sea Preserve	Flagler County /	86.48		Hillsborough (
00 0/0 004	at Marineland	Town of Marineland	4.57		91-053-P1A	Cypress Creek	Hillsborough County	1,318.47
99-062-P9A	Mala Compra Greenway	Flagler County	4.57		92-038-P2A	Preserve Riverhills Park Addition	City of Temple	15.60
00-105-P10	Matanzas Estuary GeoPark	Town of Marineland	125.79		92-039-P2A	Temple Terrace	Terrace City of Temple	53.25
01-013-FF1 02-013-FF2	Palm Coast Greenway Mirror Lake Watershed	City of Palm Coast City of Flagler	56.77 5.21		92-041-P2A	Riverfront Park Cypress Street	Terrace Hillsborough County	37.51
04-024-FF4	Ocean Walk Park	Beach City of Flagler	5.56		93-018-P3A	Restoration Park Blackwater Creek	/ City of Tampa Hillsborough County	1,805.88
04-050-FF4	Mala Compra	Beach Flagler County	5.00		94-009-P4A	Preserve Blackwater Hammock	City of Tampa	6.72
04-030-114	Oceanfront Park Addition	riagiei County	3.00		95-027-P56	Massie/Zack Park and Preserve	City of Plant City	365.04
08-027-FF8 11-026-FF11	Long's Landing Estuary Bay Drive Park - Phase	City of Palm Coast Flagler County	9.25 12.94		95-044-P56 95-045-P56	Apollo Beach Park Flynn Lake Nature	Hillsborough County Hillsborough County	58.25 161.90
	II	3			96-010-P7A	Park Sterling Downs	Hillsborough County	445.86
Franklin Coun	ty				98-047-P8A	New Tampa Flatwoods	City of Tampa	121.68
93-011-P3A	Apalachicola Riverwalk	City of Apalachicola	0.39	-	98-048-P8A	Fort Brooke Park	City of Tampa	2.20
94-013-P4A	Carrabelle Riverwalk	City of Carrabelle	0.57		98-054-P8A	Alafia Scrub	Hillsborough County	77.82
95-078-P56	and Tidal Basin Park Apalachicola	City of Apalachicola	0.79		99-010-P9A	Cypress Creek Preserve - Phase II	Hillsborough County	827.34
.5 5/6 1 50	Waterfront	sig of ripulational	0.77		99-026-P9A	Ribbon of Green	City of Tampa	1.24

Project #	Project Name	Recipient	Acres	Project #	Project Name	Recipient	Acres
Hillsborough C	County (Continued)	·		Lake County (·	
00-032-P10	Riverhills Park Addition	City of Temple	5.40	03-104-FF3	Leesburg Greenway	City of Leesburg	507.25
00-045-P10	Fort Brooke Park	Terrace City of Tampa	1.68	04-028-FF4	Trail Mount Dora Recreation	City of Mount Dora	13.28
01-048-FF1	Addition Triple Creek Greenway	Hillsborough County	751.40	04-030-FF4	and Nature Park Ferndale Preserve on	Lake County	192.89
01-049-FF1	Town 'n Country	Hillsborough County	127.37	07.05/.557	Lake Apopka	011 601	400.40
02-073-FF2	Fish Hawk Creek	Hillsborough County	934.06	07-056-FF7	Inland Groves	City of Clermont	128.13
02-093-FF2	Fort Brooke - Phase III	City of Tampa	2.47	08-070-FF8	Inland Groves - Phase	City of Clermont	91.73
03-015-FF3	Alafia River - Phase I	Hillsborough County	1,267.10	44 007 5544			4400
03-081-FF3	River Tower Park	City of Tampa	12.82	11-007-FF11	Lake May Reserve	Lake County	14.00
03-083-FF3	South MacDill 48	City of Tampa	47.49	16-005-UA17	West Lake Wetlands	City of Clermont	2.32
04-029-FF4	Alafia River - Phase II	Hillsborough County	339.06				
04-032-FF4	Rocky Creek Trails	Hillsborough County	16.34	Lee County			
06-019-FF6	Triple Creek Greenway	Hillsborough County	226.74	91-007-P1A	Pine Island Eagle	Lee County	107.00
08-022-FF8	- Phase II Lake Dan Preserve -	Hillsborough County	655.34	92-015-P2A	Habitat Hickey Creek	Lee County	729.37
44.04/.5544	Phase I		401.04	93-019-P3A	Mitigation Park Silver Key	City of Sanibel	46.94
11-046-FF11	Lake Dan Preserve - Phase II	Hillsborough County	421.94	95-003-P56	Gulfside Park Addition	City of Sanibel	22.34
	i naco n			96-046-P7A	Cultural and	Town of Fort Myers	2.77
Holmes County	V				Environmental	Beach	
96-035-P7A	Wrights Creek Site	Holmes County	68.16	99-029-P9A	Learning Center East Riverside	City of Fort Myers	3.54
Indian Divor Co	ounty				Neighborhood Park	,	
Indian River Co	,	Indian Divor County	111 20	01-031-FF1	Caloosahatchee	Lee County	1,116.00
92-018-P2A	Wabasso Scrub	Indian River County	111.38		Creeks Preserve	· · · · · · · · · · · · · · · · · · ·	.,
93-002-P3A	Prang Island	Indian River County	26.49	01-039-FF1	Pond Apple Park	City of Sanibel	8.60
		/ City of Vero Beach		02-072-FF2	San Carlos Bay -	Lee County	727.00
94-032-P4A	Sebastian Scrub	City of Sebastian /	8.00	02-072-112	Bunche Beach	Lee County	121.00
		Indian River County			Preserve		
95-025-P56	AGC Industrial Tract	City of Sebastian / Indian River County	75.78	02-098-FF2	Newton Beach Park	Town of Fort Myers Beach	0.80
96-043-P7A	St. Sebastian PUD	Indian River County / City of Sebastian	310.89	03-059-FF3	City of Bonita Springs Island Park	City of Bonita Springs	1.68
96-044-P7A	Round Island South	Indian River County	31.10	03-060-FF3	Prairie Pines Preserve	Lee County	320.05
98-057-P8A	Harmony Oaks	Indian River County	89.63	03-000-113	Addition	Lee County	320.03
98-058-P8A	Oyster Bar Salt Marsh	Indian River County	100.20	04-031-FF4	Wild Turkey Strand	Lee County	2,040.55
99-055-P9A	Oslo Riverfront South	Indian River County	66.23	0.00	Preserve	200 ooung	2/0 10100
99-056-P9A	North Sebastian C.A.	Indian River County	18.72	07-047-FF7	Pine Island at Matlacha	Sarasota	229.39
99-030-P9A	Addition	inulan River County	10.72		Pass	Conservation	
01-055-FF1	Hallstrom Farmstead	Indian River County	92.71			Foundation	
01-154-FF1	Lost Tree Island	Indian River County	507.61	08-012-FF8	Galt Preserve	Lee County	105.22
01 154111	LOSt TICC ISIGNU	/ Town of Indian	307.01				
		River Shores / City		Leon County			
		of Vero Beach		94-034-P4A	Lafayette Heritage Trail	City of Tallahassee	795.14
02-058-FF2	Kroegel Homestead	Indian River County	2.61	95-034-P56	Governor's Park	City of Tallahassee	335.27
03-044-FF3	St. Sebastian River	,		95-036-P56	Okeeheepkee Prairie	Leon County	26.17
U3-U44-FF3		Marine Resources	7.88	95-037-P56	Lake Munson Preserve	Leon County	67.60
	Greenway	Council		99-083-P9A	Timberlane Ravine	City of Tallahassee	57.27
03-084-FF3	Orca South Link	Indian River County	6.64	00-035-P10	Jackson View	Leon County	44.52
04-025-FF4	Ansin Tract	Indian River County	27.09	01-152-FF1	St. Marks Headwaters	Leon County	426.29
05-038-FF5	Russell Grove River	Indian River County	47.26	02-110-FF2	Tallahassee Junction	City of Tallahassee	20.61
05 000 555	Buffer		4/05				8.99
05-039-FF5	Jones' Pier	Indian River County	16.05	04-056-FF4	Magnolia Ravine	City of Tallahassee	
06-037-FF6	ORCA Diamond Tract	Indian River County	72.71	04-067-FF4	Copeland Sink	Leon County / Apalachee Land	167.87
07-030-FF7	Fellsmere Trailhead	City of Fellsmere	85.70			Apalachee Land Conservancy	
07 000 557	Preserve	Indian Division is	27.45	05-010-FF5	Capital Cascades Trail	City of Tallahassee	7.22
07-039-FF7	South Prong Preserve	Indian River County	37.48	03-010-113	Segment 4	ony or ranariassee	1.22
08-003-WW1	Sebastian Working Waterfront	City of Sebastian	2.35	05-011-FF5	St. Marks Headwaters - Booth Phase II	Leon County	160.52
11-050-FF11	Collaborative Sebastian Harbor	Indian River County	163.00	05-075-FF5	Timberlane Ravine -	City of Tallahassee	16.02
	Preserve			06-114-FF6	Phase II Dr. Charles Billings	City of Tallahassee	24.42
Jackson Count	ty			==-	Greenway		
95-077-P56	Merritt's Mill Pond	Jackson County	29.85	07-102-FF7	Fred George	Leon County	158.17
03-066-FF3	Marianna Performing	City of Marianna	2.50		Greenway		
· · · ·	Arts Park	,		1 0			
				Levy County	V. I	T	
Lake County				92-003-P2A	Yankeetown W R Park	Town of	2.43
94-029-P4A	Minneola Park and	City of Minneola	13.45	02.004.024	Vankaataur	Yankeetown	0.07
	Lake Scenic Trail	,		93-004-P3A	Yankeetown Wilderness Addition	Town of	0.96
95-041-P56	Lake Dora Recreation	City of Tavares	102.30		Wilderness Addition	Yankeetown	
	Park	,		98-102-P8A	Devil's Hammock -	Levy County	3,265.32
96-007-P7A	Old Dixie Highway	Town of Lady Lake	0.96	00.040.040	Phase I	T	400 11
	Park	·		00-018-P10	Withlacoochee Gulf	Town of	422.46
96-015-P7A	Tavares Elementary	City of Tavares	10.62	01 000 FF1	Pathways	Yankeetown	4.75
	School Park			01-080-FF1	Cedar Key Cemetery Point	City of Cedar Key	4.65
03-086-FF3	PEAR Park Gateway	Lake County	50.78		FUIII		

Project #	Project Name	Recipient	Acres	Project #	Project Name	Recipient	Acres
Manatee Count	ty			Miami-Dade Co	ounty (Continued)		
94-024-P4A	Manatee Headwaters at Duette	Manatee County	2,211.74	03-019-FF3	West Kendall District Park Add	Miami-Dade County	12.15
96-029-P7A	Palmetto Estuary Preservation Project	City of Palmetto	11.75	05-042-FF5	C100/Bayfront Property (Haas)	Village of Palmetto Bay	3.57
98-006-P8A	Grassy Point Preserve	City of Holmes	33.00	06-025-FF6	Fern Isle Park Expansion	City of Miami	6.00
98-008-P8A	Riverview Pointe	Beach Manatee County	9.07	08-005-FF8	Doral North Park - Phase II	City of Doral	15.00
98-009-P8A	1912 Cortez Schoolhouse and	Manatee County	3.95	16-006-UA17	Hampton Lane	Village of Key	0.19
01-004-FF1	Nature Preserve Bennett Park	Manatee County	152.83	16-007-UA17	Losner Park	Biscayne City of Homestead	0.88
02-006-FF2	Robinson Preserve	Manatee County	459.60				
03-075-FF3	Moody Branch	Manatee County	946.35	Monroe Count			
04-041-FF4	The Conservatory	Manatee County	55.42	91-041-P1A	Coco Plum Beach	Monroe County	6.03
05-026-FF5	Hidden Harbour	Manatee County	107.87	93-001-CS1	Rate of Growth	Monroe County	62.80
07-001-FF7	Neal Preserve	Manatee County	7.84	93-002-CS1	Controls Recreational L.O.S.	Monroe County	19.50
Marian County					Standards		
Marion County 92-033-P2A	Heritage Nature	City of Ocala	11.24	95-001-CS3	Recreation and Open Space Element	Monroe County	14.50
	Conservancy (PKA			98-097-P8A	Berg Property	City of Key West	6.85
92-045-P2A	O'Neal Site) Silver Creek Property	Marion County	220.00	99-001-M.C.	Monroe County Comp.	Monroe County	0.02
95-009-P56	Scott Springs	City of Ocala	23.74		Land Authority #1		
95-033-P56	Dunnellon Municipal	City of Dunnellon	23.74	99-002-MCC	Monroe County Comp. Land Authority #2	Monroe County	19.70
98-043-P8A	Park Fort King	City of Ocala /	22.50	99-003-MCC	Monroe County Comp. Land Authority #3	Monroe County	15.50
07-022-FF7	Blue Run of Dunnellon Park	Marion County City of Dunnellon	32.44	99-004-MCC	Monroe County Comp. Land Authority #4	Monroe County	0.90
Martin County				99-005-MCC	Monroe County Comp. Land Authority #5	Monroe County	168.40
91-029-P1A 91-031-P1A	Gomez Avenue Kiplinger Site	Martin County Martin County	33.61 79.60	99-006-MCC	Monroe County Comp. Land Authority #6	Monroe County	74.10
92-035-P2A	Otter Creek	Martin County	35.94	99-007-MCC	Monroe County Comp.	Monroe County	7.10
		,		99-007-IVICC	Land Authority #7	Monitoe County	7.10
92-036-P2A 93-014-P3A	Beachwalk/Pasley Lake Okeechobee	Martin County Martin County	10.17 218.76	99-008-MCC	Monroe County Comp.	Monroe County	10.30
94-019-P4A	Ridge Rocky Point	Martin County	23.81	99-009-MCC	Land Authority #8 Monroe County Comp.	Monroe County	72.90
94-045-P4A	Stuart Beach Addition	Martin County	2.90		Land Authority #9	,	
96-038-P7A	FIT Site	Martin County	54.42	99-010-MCC	Monroe County Comp.	Monroe County	20.20
98-045-P8A	Haney Creek	City of Stuart	73.53		Land Authority #10	,	
99-022-P9A	Poppleton Creek Watershed	City of Stuart	24.73	99-011-MCC	Monroe County Comp. Land Authority #11	Monroe County	4.40
00-011-P10	Santa Lucea	Martin County	10.40	99-012-MCC	Monroe County Comp.	Monroe County	4.50
01-081-FF1	Bonair Beach	Town of Jupiter Island	45.60		Land Authority #12	•	
01-133-FF1	Delaplane Peninsula Blueway	Martin County Regional	52.17	99-013-MCC	Monroe County Comp. Land Authority #13	Monroe County	0.90
03-003-FF3	Bob Graham Beach	Land Trust Martin County	5.50	99-014-MCC	Monroe County Comp. Land Authority #14	Monroe County	3.20
03-004-FF3	Addition Jensen Beach	Martin County	94.30	99-015-MCC	Monroe County Comp.	Monroe County	1.00
03-092-FF3	Pal Mar East - Phase I	Martin County	692.22	00.017.1400	Land Authority #15		4/ 00
04-046-FF4	Pal Mar East - Phase II	Martin County	830.55	99-016-MCC	Monroe County Comp. Land Authority #16	Monroe County	16.30
08-047-FF8	Clifton S. Perry Beach	Martin County	16.50	99-017-MCC	Monroe County Comp.	Monroe County	3.10
Miomi Dada C	numby.				Land Authority #17		
Miami-Dade Co 91-001-P1A	Deering Estates	Miami-Dade County	35.96	99-018-MCC	Monroe County Comp. Land Authority #18	Monroe County	3.10
94-040-P4A	Addition Village Green	Village of Key	9.49	99-019-MCC	Monroe County Comp. Land Authority #19	Monroe County	3.90
95-021-P56	Hattie Bauer Hammock	Biscayne Miami-Dade County	14.40	99-020-MCC	Monroe County Comp. Land Authority #20	Monroe County	17.50
95-039-P56	Oleta River Corridor	Miami-Dade County	2.51	99-021-MCC	Monroe County Comp.	Monroe County	9.40
96-037-P7A	County Line Scrub	Miami-Dade County	15.02	77-UZ 1-IVIUU	Land Authority #21	Monroe County	9.40
98-023-P8A	Biscayne Coastal Wetlands	Miami-Dade County	424.45	99-022-MCC	Monroe County Comp.	Monroe County	5.90
98-028-P8A	Spring Garden Point on the Miami River	Miami-Dade County / City of Miami	1.20	99-023-MCC	Land Authority #22 Monroe County Comp.	Monroe County	2.60
98-046-P8A	Sunny Isles Beach Oceanfront Park	City of Sunny Isles Beach	1.87	99-024-MCC	Land Authority #23 Monroe County Comp.	Monroe County	6.85
00-022-P10	Tree Island Park	Miami-Dade County	120.00	01 001 007	Land Authority #24	City of Voy Colom:	٥٠٠
00-053-P10 01-043-FF1	Pinecrest Parrot Jungle Deering Estate-Cutler	City of Pinecrest Miami-Dade County	13.38 9.66	01-001-CS7	City of Key Colony Beach	City of Key Colony Beach	0.55
	Glade Rehydration Addition	· · · · · · · · · · · · · · · · · · ·		01-058-FF1	North Village Neighborhood Park	Village of Islamorada	3.63
01-119-FF1	Boystown/Camp	Miami-Dade County	20.37	03-034-FF3	Key West Botanical	City of Key West	4.74
	Matecumbe	,			Gardens	· ·	

Project #	Project Name	Recipient	Acres	Project #	Project Name	Recipient	Acres
Monroe Count	•			Osceola Count	•	•	
04-001-FF4	Marathon Waterfront Park	City of Marathon	7.66	03-030-FF3	Lake Tohopekaliga Park and Marina	Osceola County	12.00
05-009-FF5	Green Turtle Hammock	Islamorada, Village of Islands	8.74	06-015-FF6	Shingle Creek Recreational Preserve	Osceola County / City of Kissimmee	16.14
08-028-FF8	Key Tree Cactus	Village of Islamorada	9.05		Center	ony or moonimine	
Nanan Causa				Palm Beach Co	•		
Nassau County 92-011-P2A	North Beach Park	City of Fernandina Beach	0.80	91-022-P1A	Seacrest Scrub	Palm Beach County / City of Boynton Beach	53.70
95-018-P56	Seaside Park	City of Fernandina Beach	2.66	92-020-P2A 92-022-P2A	Osborne Site Olympia York/Serenoa	City of Boca Raton City of Boca Raton	24.15 114.60
95-059-P56	Egan's Creek Greenway -Phase I	City of Fernandina Beach	126.18	92-022-P2A 92-024-P2A	Glades Section 16 Addition	City of West Palm	318.77
96-013-P7A	Egan's Creek Greenway -Phase II	City of Fernandina Beach	111.98	93-008-P3A	Rosemary Scrub	Beach Palm Beach County	13.59
01-025-FF1	Egan's Creek Greenway - Phase III	City of Fernandina Beach	36.56	70 000 1 071	rtosomary coras	/ City of Boynton Beach	10.07
03-041-FF3	Goffinsville - Nassau River Park	Nassau County	19.70	93-015-P3A	Section 10 Addition	City of West Palm Beach	591.22
04-026-FF4	American Beach Historic Park - Nelson Parcels	Nassau County	1.51	93-017-P3A 93-020-P3A	South Bay Park Hidden Valley North/Rosemary Ridge Preserve	City of South Bay City of Boca Raton	19.35 6.29
Okaloosa Cou	nty			94-005-P4A	Delray Oaks	Palm Beach County	24.58
94-014-P4A	Turkey Creekwalk - Barnett	City of Niceville	7.09			/ City of Delray Beach	
96-004-P7A 98-020-P8A	Oak Tree Park Okaloosa Island Marler	City of Mary Esther Okaloosa County	13.85 2.20	94-021-P4A	Section 15 Addition	City of West Palm Beach	209.10
00-004-P10	Park Oak Tree Nature Park - Phase II	City of Mary Esther	11.30	95-007-P56	Sandoway House	City of Delray Beach / Palm Beach	0.36
00-067-P10	Miracle Strip Park on the Sound	City of Fort Walton Beach	2.42	95-046-P56	Juno Hills Oceanfront	County Town of Juno	42.43
04-006-FF4	The Shore at Crystal Beach	City of Destin	0.65	96-011-P7A	Frenchman's Forest	Beach/ Palm Beach County Palm Beach County	149.09
08-007-FF8	Captain Royal Melvin Park	City of Destin	0.77	70 0111 770	r renemman 3 r orest	/ City of Palm Beach Gardens	147.07
11-015-FF11	Turkey Creek Walk Park, Phase IV-Safe Mini Storage	City of Niceville	77.07	98-066-P8A	Hungryland Slough Tract - Bee Line Corridor Natural Area	Palm Beach County	734.00
Orange County	V			98-067-P8A	Bee Line Corridor	Palm Beach County	1,806.73
92-010-P2A	Kelly Park Expansion	Orange County	39.90	00.015.004	Natural Area	Dala Barata Orani	10.7/
93-009-P3A 95-053-P56	Airport Lakes Park Minnehaha Park Canal	City of Orlando City of Maitland	56.37 1.88	99-015-P9A 99-028-P9A	High Ridge Scrub Addition Real line Carridge	Palm Beach County	12.76 918.88
96-031-P7A	Oakland Community Nature Park	Town of Oakland	92.55	00-029-P10	Bee Line Corridor - Phase II Harbor View Park	Palm Beach County Town of Jupiter	1.50
01-029-FF1	Eagle Nest Cornerstone Park	City of Orlando	100.00	01-016-FF1	Section 16 West Addition to the West	City of West Palm Beach	271.18
01-053-FF1	Orange County Natural Resource Center	Orange County	399.63	01-033-FF1	Palm Beach Preserve North Jupiter	Palm Beach County	132.54
01-056-FF1 01-083-FF1	Kelly Park Addition Parcel 105	Orange County Orange County	109.39 1,133.10	01-035-FF1	Flatwoods Overlook Scrub	/ Town of Jupiter Palm Beach County	92.17
03-002-FF3	Fort Christmas Community Park	Orange County	116.92	01-036-FF1	Lake Park Scrub	/ Town of Hypoluxo Palm Beach County	50.20
04-051-FF4	Addition Howell Branch	City of Winter Park	10.50	01-037-FF1	Natural Area Acreage Pines Natural	/ Town of Lake Park Palm Beach County	125.37
11-012-FF11	Preserve - Phase II Tucker Ranch Heritage	City of Winter	208.96	01-100-FF1	Area Ombres Property	City of West Palm	3.75
11-014-FF11	Park Kelly Park 3rd Addition Camp Joy Property	Garden Orange County	33.75	02-051-FF2	Blue Lake Scrub	Beach Palm Beach County	78.70
0	- Camp Joy Property			02-100-FF2	Limestone Creek	/ City of Boca Raton Palm Beach County	22.06
Orange-Osceo	,	Orange Cerry I	1 (00.00	03-105-FF3	Cypress Creek Natural	Palm Beach County	598.76
91-009-P1A	Split Oak Mitigation Park	Orange County / Osceola County	1,689.00	04-023-FF4	Area Jaycee Park	City of Boynton	5.42
Osceola Coun	•			04-049-FF4	Acquisition Cypress Creek Natural Area	Beach Palm Beach County	426.87
95-011-P56	Lake Lizzie Recreation Park	Osceola County	918.70	04-062-FF4	Old School Square	City of Delray Beach	1.09
98-065-P8A	Shingle Creek Recreational Preserve	Osceola County / City of Kissimmee	73.24	05-028-FF5	Addition Indian Lakes Natural	Palm Beach County	609.82
01-143-FF1	Shingle Creek Recreational Preserve	Osceola County	159.76	06-017-FF6	Area Delaware Scrub Natural Area	Town of Jupiter / Palm Beach County	15.80
03-029-FF3	North Shingle Creek	Osceola County	40.45	06-041-FF6	Susan DuBois Kindt Estate	Palm Beach County	1.18
					_5,0,0		

Project #	Project Name	Recipient	Acres	Project #	Project Name	Recipient	Acres
	ounty (Continued)	Dalm Pasch County	150.00	Polk County	Lako Bonny	City of Lakaland	111.00
07-010-FF7	Cypress Creek Preserve - Phase III	Palm Beach County	150.00	92-002-P2A	Lake Bonny Community Park	City of Lakeland	111.00
08-001-FF8	Cypress Creek Natural Area - Phase IV	Palm Beach County	251.23	92-006-P2A 95-028-P56	Lake Howard Mount Pisgah - Peace	City of Winter Haven Polk County	13.30 41.96
11-001-FF11	Cypress Creek Natural Area - Phase V	Palm Beach County	160.00	96-001-CS4	River Green Swamp Greenway - Phase II	Polk County	591.95
Pasco County				99-049-P9A	Lakeland Highlands	Polk County	551.09
91-039-P1A	Boyce/Wetstone	Pasco County	1,685.00	04-033-FF4	Scrub Lake Hartridge Nature	City of Winter Haven	6.72
94-007-P4A	Pithlachascotee River Park	City of New Port Richey	83.50		Park	,	
95-067-P56	Port Richey Waterfront Park	City of Port Richey	7.66	04-075-FF4 05-008-FF5	MacKay Garden and Lakeside Preserve	Croop Horizon Land	112.28 255.90
04-014-FF4	Strauber Memorial Highway Coastal Park	Pasco County	598.03		Bok Tower Sanctuary	Green Horizon Land Trust, Inc.	
07-089-FF7	Upper Pithlachascotee River Preserve	Pasco County	122.59	06-020-FF6	Gator Creek Preserve	Polk County	1,621.92
08-039-FF8	Pasco Palms	Pasco County	115.32	Putnam Count	•	Dutnam County	2.07
11-047-FF11	Morsani Ranch	Pasco County	598.63	01-136-FF1 01-137-FF1	Melrose Heritage Park	Putnam County	2.07
				01-137-FF1 08-020-FF8	Tanglewylde Center Georgetown Riverside	Putnam County Putnam County	25.00 25.28
Pinellas Count	•			U0-UZU-FF8	Park	Fullialli Coully	25.28
91-002-P1A	North Anclote	City of Tarpon Springs	56.50	08-084-FF8	Nine Mile Swamp Park and Trail	Putnam County / Putnam Land	1,238.00
92-007-P2A	Brooker Creek	Pinellas County	223.49			Conservancy	
93-023-P3A	Redington Shores Nature Refuge	Town of Redington Shores	1.77	Santa Rosa Co	ounty		
94-004-P4A	Brooker Creek	Pinellas County	86.20	94-012-P4A	Riverwalk Expansion	City of Milton	10.88
94-010-P4A	Enhancements Waterfront Park	City of Culfnort	1 // 2	00-082-P10	Russell Harber	City of Milton	3.51
94-010-P4A 94-011-P4A	Indian Shores Nature	City of Gulfport Town of Indian	1.43 3.10		Landing Expansion		
74-U11-P4A	Refuge	Shores	3.10				
94-017-P4A	Bayside Park	City of Belleair Beach	1.75	Sarasota Cour 92-009-P2A	nty Myakkahatchee Creek	City of North Port	34.68
95-001-P56	South Pasadena Habitat Extension	City of South Pasadena	2.91	93-003-P3A	Environmental Park Myakkahatchee Creek	City of North Port	56.21
95-004-P56	Marina Park Addition	City of Safety Harbor	3.55	94-025-P4A	Environmental Park III Myakkahatchee Creek	City of North Port	4.94
95-022-P56	Indian Rocks Beach Nature Preserve	City of Indian Rocks Beach	8.80	96-041-P7A	Environmental Park Hog Creek Habitat	City of Sarasota	0.99
96-026-P7A	McKay Creek Greenway	Pinellas County	54.94	98-072-P8A	Restoration Oak Shores	Sarasota County	7.14
98-005-P8A	Mobbly Bayou Wilderness Preserve	City of Oldsmar	77.00	99-076-P9A	Reclamation Lemon Bay Preserve	Sarasota County	20.32
99-007-P9A	Sunset Vista Trailhead	City of Treasure Island	1.49	99-077-P9A	North River Road Preserve	Sarasota County	213.41
99-024-P9A	Madeira Beach Causeway	City of Madeira Beach	1.56	00-019-P10	Manasota Scrub Preserve	Sarasota County	108.40
00-026-P10	Mobbly Bayou	City of Oldsmar / Pinellas County	13.50	01-008-FF1 01-028-FF1	Pocono Trails Preserve Curry Creek Preserve	Sarasota County Sarasota County	8.00 80.40
00-042-P10	Clam Bayou Park	City of St.	0 1 2	01-028-FF1 01-045-FF1	Venice Gulf View Park	City of Venice	0.90
UU-U4Z-P1U	Expansion	City of St. Petersburg	8.13	01-043-FF1 02-027-FF2	Red Bug Slough	Sarasota County	72.10
01-015-FF1	Kapok Wetland and	City of Clearwater	36.69	02-027-112 02-034-FF2	Wilson Family Park	Sarasota County	49.71
	Floodplain Restoration	•		05-012-FF5	Lemon Bay Park	Sarasota County	10.65
01-022-FF1	Wall Springs	Pinellas County	32.07	05.611.5==	Addition		
01-144-FF1 02-035-FF2	Historic Bayview Wall Springs Coastal	City of Clearwater Pinellas County	4.41 84.37	05-014-FF5 05-018-FF5	Sleeping Turtles Bay Preserve at	Sarasota County Sarasota	211.23 4.39
03-006-FF3	Addition Brooker Creek	Pinellas County	259.43		Osprey	Conservation Foundation	
03-080-FF3	Preserve Mobbly Bayou	City of Oldsmar /	4.61	06-004-FF6	Blackburn Point Park Addition	Sarasota County	10.89
	Preserve	Pinellas County		08-024-FF8	Legacy Park	City of Venice	10.34
04-021-FF4	Kumar Property Wall Springs Coastal	City of Oldsmar	5.52	Seminole Cou	ntv		
05-017-FF5	Wall Springs Coastal Addition	Pinellas County	4.08	95-020-P56	Twin Rivers II Preserve	City of Oviedo	34.37
07-054-FF7	Lake Chautauqua Equestrian and Nature	City of Clearwater	26.98	03-055-FF3	Jetta Point Property/Rolling Hills	Seminole County	42.43
07 007 557	Trail	City of Demand	44.0	03-088-FF3	Winter Miles	City of Oveido	151.67
07-097-FF7 08-009-FF8	Weaver Park Wall Springs Coastal	City of Dunedin Pinellas County	14.60 7.12	06-008-FF6	St. Johns Historic Property (Lansing	Seminole County	77.04
11-020-FF11	Addition IV Brooker Creek Preserve Wilde Lands	Pinellas County	439.93	16-008-UA17	Property) Round Lake Park	City of Oviedo	0.50
16-004-UA17	Hammock Park	City of Dunedin	8.70	Ct Johns Com	ntv		
10 004-UA1/	Expansion	ony or Duriculii	0.70	St. Johns Cou 98-003-P8A	Southeast Intracoastal	St. Johns County	82.85
				00.000.004	Waterway Park	Ct. Inhana Ct. I	E4.00
				99-002-P9A	St. Johns River Park	St. Johns County	54.83

Project # St. Johns Cour	Project Name nty (Continued)	Recipient	Acres
01-009-FF1	Moultrie	St. Johns County	23.00
0.007	Creek/Intracoastal Tract	on county	20.00
03-038-FF3	Fort Mose Historic State Park Addition	St. Johns County	7.29
04-064-FF4	Canopy Shores	St. Johns County	33.70
05-032-FF5	Nease Beachfront Park	St. Johns County	3.21
05-034-FF5	Beluthahatchee Park	St. Johns County	1.97
06-033-FF6	Mussallem Beachfront Park	St. Johns County	8.33
06-034-FF6	Vilano Beach Park	St. Johns County	1.81
08-018-FF8	Ocean Hammock Park	City of St. Augustine Beach	11.43
08-019-FF8	Usina Intracoastal Park	St. Johns County	1.51
08-044-FF8	Cora C. Harrison	Town of Hastings	13.61
16-014-UA17	Ocean Hammock Park	City of St. Augustine Beach	10.61
St. Lucie Coun	ty		
93-024-P3A	Bear Point Sanctuary	St. Lucie County	13.33
94-003-P4A	Kings Island Preserve	St. Lucie County	169.65
94-022-P4A	Ocean Bay	St. Lucie County	26.47
95-031-P56	Brinkhaven at Oak Hammock Acres	City of Port St. Lucie	12.81
95-052-P56	Indrio North Savannas	St. Lucie County	219.93
95-062-P56	Walton Scrub Homestead	St. Lucie County / City of Port St. Lucie	33.48
95-065-P56	Middle Cove Park	St. Lucie County	107.42
96-017-P7A	St. Lucie Pinelands	St. Lucie County	746.38
98-071-P8A	Bluefield Ranch	St. Lucie County	3,284.56
99-001-P9A	Pepper Park	St. Lucie County	73.39
99-020-P9A	Paleo Hammock	St. Lucie County	80.52
99-025-P9A	North Fork Addition	St. Lucie County	14.92
01-023-FF1	Westmoreland River Park	City of Port St. Lucie / St. Lucie County	31.79
01-067-FF1	Sheraton Plaza Preserve	St. Lucie County	65.12
01-069-FF1	Indrio Scrub Preserve	St. Lucie County	13.34
01-075-FF1	Ancient Oaks	St. Lucie County	145.18
01-082-FF1	St. Lucie Village Heritage Park	Town of St. Lucie Village	75.81
01-098-FF1	North Fork of the St. Lucie River - Phase II	St. Lucie County	34.69
02-056-FF2	Ten Mile Creek East	St. Lucie County	98.80
02-071-FF2	North Fork of the St. Lucie River - Phase III	St. Lucie County	60.70
02-091-FF2	Indrio Blueway Buffer	St. Lucie County	105.60
03-069-FF3	Capron Trail Park	St. Lucie County	120.01
03-079-FF3	Ten Mile Creek West	St. Lucie County	8.54
04-044-FF4	Paleo Hammock Addition	St. Lucie County	350.18
04-045-FF4	Heathcote Botanical Park	St. Lucie County.	63.81
05-069-FF5 06-060-FF6	Hackberry Hammock Indrio North	St. Lucie County St. Lucie County	35.01 8.63
07-027-FF7	Savannahs Two Harbor Branch Preserve	St. Lucie County	248.78
07-080-FF7	Jetty Oceanfront Park Expansion	City of Fort Pierce	1.62
07-088-FF7	Moore's Creek Linear Park	City of Fort Pierce	5.04
08-057-FF8	Becker Preserve	St. Lucie County	12.36
11-054-FF11	Petravice Preserve (North Fork St. Lucie	St. Lucie County	24.25
1/ 010 11417	River Phase Four)	Ct Lucio Ct-	04.05
16-012-UA17 16-013-UA17	Myers Stickel Property Cypress Creek Preserve	St. Lucie County St. Lucie County	24.25 783.41
Sumtor County			
Sumter County		Cumtor County	157.00
93-010-P3A	Lake Panasoffkee Headwaters	Sumter County	157.80

Project #	Project Name	Recipient	Acres
Suwannee Cour	,		
92-030-P2A	Little River Springs	Suwannee County	124.82
08-066-FF8	Live Oak Heritage Park	City of Live Oak	103.82
Taylor County			
07-051-FF7	Keaton Beach Coastal Park	Taylor County	43.45
Volusia County			
91-042-P1A	Lake Beresford	Volusia County	200.00
91-043-P1A	Colby/Alderman	Volusia County	108.00
92-023-P2A	Indian River Lagoon Preserve	City of New Smyrna Beach	73.93
93-021-P3A	Gemini Springs	Volusia County	208.56
94-033-P4A	Ponce Preserve	Town of Ponce Inlet	39.04
94-038-P4A	Boy Scouts Property	City of DeLand	4.72
95-024-P56	Painters Pond	City of DeLand	1.13
96-039-P7A	Green Springs	Volusia County	47.38
98-010-P8A	North Peninsula In- holdings	Volusia County	27.13
98-036-P8A	Lake Helen Greenway	City of Lake Helen	17.35
98-112-P8A	North Beach Community Park	City of New Smyrna Beach	13.97
01-032-FF1	Daytona Beach	City of Daytona	1.95
	Historic Pier and Boardwalk	Beach	
01-071-FF1	Doris Leeper Spruce Creek	Volusia County	80.10
01-129-FF1	Town Center	City of Port Orange	0.91
02-003-FF2	Catholic Diocese Tract	Volusia County	150.00
02-094-FF2	Town Center Marcantonio Property	City of Port Orange	0.73
03-064-FF3	Ponce Preserve Inlet	Town of Ponce Inlet	3.24
04-005-FF4	Doris Leeper Spruce Creek - Phase II	Volusia County	61.20
04-018-FF4	Russell Property	City of Port Orange	18.00
04-060-FF4	Timucuan Oaks Botanical Gardens	Town of Ponce Inlet	8.08
07-020-FF7	Esther Street Beachfront Park	City of New Smyrna Beach	2.49
08-004-FF8	Stanaki Property	City of Port Orange	224.29
Wakulla County			
93-029-P3A	Shell Point Beach	Wakulla County	2.75
94-041-P4A	Purify Creek Acquisition Project	Wakulla County	209.35
98-110-P8A	Panacea Mineral Springs	Wakulla County	4.45
07-057-FF7	Big Bend Maritime Center	Wakulla County	5.31
Walton County			
02-099-FF2	Garfield Access Addition	Walton County	0.92
03-001-FF3	Stallworth Lake Preserve	Walton County	2.87
08-006-FF8	Town Center Park and Preserve	Walton County	6.58
16-015-UA17	City Center Barrier Free Park	City of Freeport	4.02
Washington Cou	unty		
96-034-P7A	Holmes Creek Boat Ramp	Washington County	12.05
TOTAL ACRES	- FCT GRANTS		96,334.55

SUMMARY OF FINANCIAL ACTIVITIES 2019-2020

Florida Communities Trust

FLORIDA FOREVER PROGRAM – FIXED CAPITAL OUTLAY BUDGET

06/30/2019 Year End Balance – FCT, Parks and Open Space	\$	13,926,168.05
06/30/2019 Year End Balance – Stan Mayfield Working Waterfronts	\$	4,267,413.57
06/30/2019 YEAR END BALANCE	\$	18,193,581.62
FY 2019-20 Appropriations:		
FY 2019-20 Parks and Open Space	\$	-
FY 2019-20 Stan Mayfield Working Waterfronts	\$	1,500,000.00
Total Appropriation, including fiscal year-end balance	\$	19,693,581.62
Expenditures During FY 2019-2020		
Expenditures for Land Acquisition Activities (Parks and Open Space)	\$	(699,776.24)
Expenditures for Land Acquisition Activities (Stan Mayfield Working	•	(4.450.040.00)
Waterfronts)	\$	(1,453,648.66)
LESS FY 2019-20 EXPENDITURES	\$	(2,153,424.90)
6/30/2020 YEAR END BALANCE	\$	17,540,156.72

FLORIDA COMMUNITIES TRUST PROGRAM (FCT) - OPERATING BUDGET

FCT program operations are funded from the Land and Recreation Grants Section within DEP

Total Cost of FCT Operations during FY 2019-20

TOTAL	\$ 469,587.49
**Indirect Costs	\$ 139,121.45
Expenses	\$ 7,742.76
Other Personal Services/Contracted Services (temporary staff/services)	\$ 35,638.15
Salaries and Benefits	\$ 287,085.13

^{**}The Indirect Cost amount is calculated by taking FCT's total salaries and benefits multiplied by the FY 2019-20 indirect cost rate assigned to Land and Recreation. This calculation provides an estimate of the indirect costs (overhead, administrative costs) associated with the program.

FLORIDA COMMUNITIES TRUST BOARD MEMBERS

Shawn Hamilton

Shawn Hamilton, Interim Deputy Secretary for Land and Recreation, joined the Department of Environmental Protection in 2007 and served as Northwest District Director since 2011. He was responsible for environmental permitting, compliance, emergency response and environmental education for DEP's regulatory programs within the 16 counties of the Florida Panhandle.

Shawn is a graduate of Troy State University. Before joining DEP, he was Director of Business Operations for CTS - America in Pensacola. He also served as an Advanced Systems Engineer for EDS in Montgomery, Alabama. Shawn is a U.S. Air

Force combat veteran.

Lynda Bell

Lynda Bell served on the Miami-Dade County Commission from 2010-2014 where she was the Vice Chair from 2012-2014. She has chaired the Finance Committee, the Value Adjustment Board, the Sports Commission and the Port of Miami Committee. Lynda was also active on both Florida Association of Counties and National Association of Counties.

Prior to serving on the County Commission, Lynda served as a Councilwoman, Vice Mayor and the first and only female Mayor of the City of Homestead. She has been recognized for her many accomplishments, including the "In the Company of

Women" award in the governmental category. She received the "I am Blessed" award, was recognized by the Association of Public Administrators with the "Woman of Distinction" award, won the Chamber of Commerce "Athena" award, and was given the Miami- Dade Farm Bureau Advocacy award.

Serving FCT as the Former Elected Official of a County Government, Lynda earned a Bachelor of Science degree in Supervision and Management from Miami-Dade College School of Business and has been married to Mark Bell for 35 years. They have three daughters and 12 grandchildren. After residing in Homestead for more than 39 years, they relocated to the Lake Talquin area in Leon County.

Gregory Jones

Gregory Jones has over 19 years of experience in resort development and management in the State of Florida. He is currently the Senior Project Manager for WCI Communities Inc., a Lennar Company. During the last decade, he has been actively involved in developing a balance between sustainable growth in his community while establishing a healthy environment to ensure a long-term habitat plan for the endangered Perdido Key Beach Mouse. In addition, Gregory has been an active participant of local community efforts by currently residing on the Tourism Development Council and West End Advisory Boards for Escambia County in addition to serving as a current board member on six community residential boards.

Gregory serves on the FCT Board as Representative of the Development Industry.

Erick Lindblad

Erick Lindblad has served as the Executive Director of the Sanibel-Captiva Conservation Foundation (SCCF) since 1986. He has been instrumental in SCCF's acquisition of over 2,000 acres of Wildlife Preserve areas on and around Sanibel and Captiva. In 2002, he oversaw the establishment of SCCF's Marine Laboratory.

Erick has coordinated and actively participated in land management activities including invasive non-native plant control, prescribed burning (Division of Forestry Burn Manager Certification), gopher tortoise management and surface water management projects. Land acquisition has been accomplished by a variety of

means, including fee simple, bargain sale, development agreement and donation.

As part of his commitment to the sustainable development of Southwest Florida, Erick served on Conservation 20/20, Lee County's Conservation Land Acquisition and Stewardship Advisory Council and the Land Management Subcommittee. He also was appointed by the Lee County Board of County Commissioners to serve as the county's representative on the first Babcock Ranch Inc. Board, which worked to develop the initial management plan for the state's 71,000-acre Babcock Ranch Preserve in Lee and Charlotte counties. He served on the Board of the International Osprey Foundation, the Caloosahatchee River Citizens Association and the Charlotte Harbor National Estuary Program Technical Advisory Committee.

Erick has served on various City of Sanibel committees over the years including the Budget Review Committee, Wildlife Committee, Interior Wetlands Study Committee, and the Algae Task force. He was awarded the Walter Klie Lifetime Achievement Award from the Sanibel-Captiva Islands Chamber of Commerce and Citizen of the Year by The Committee of the Islands. In 2014 SCCF was awarded Florida Conservation Organization of the Year by the Florida Wildlife Federation.

Prior to his tenure at SCCF, he served as Director of Newfound Harbor Marine Institute at Seacamp on Big Pine Key, FL from 1979 to 1986. He graduated in 1974 from Millikin University in Illinois with a B.A. in Biology. He and his wife Ellen have two children and 5 grandsons.

Vacant

Former Elected Official of a Metropolitan Municipal Government

