

TALL TIMBERS

2016 Annual Report

PRESIDENT'S REPORT

By Bill Palmer, PhD, President & CEO

There is tremendous power in a great strategic plan. It challenges, energizes and mobilizes board and staff, creates new partnerships and encourages a team approach. Collectively these outcomes help solve issues previously considered too overwhelming or beyond our scope. Last year, we began implementing our new ambitious plan adopted in April — the early results are encouraging. Internally, staff and board are aligned and focused on protecting the natural resources of the Greater Red Hills Region, implementing the science to predict fire behavior, and increasing the acres of pine savanna in the Southeastern Coastal Plain for bobwhites and other declining wildlife. And we are not alone.

Exciting partnerships with federal and state agencies, universities and research labs across the country, all working together to achieve new heights in scientific understanding of fire and fire effects, but

also ways to help people burn safely, and achieve ecological goals versus acreage goals. Progress on conservation easements has resulted from our new Opportunity Fund and partners like the Conservation Fund, and the State of Florida. We set inspiring, but doable, goals to challenge Tall Timbers and we have responded to the challenge. I am so proud of our staff and board and all we have accomplished in the eight months since the Tall Timbers' Board of Trustees adopted our new goals and objectives. We even changed our name, from Tall Timbers Research Station and Land Conservancy to Tall Timbers — more “one for all and all for one,” and heck, it's what most people already call us!

Contents

Chairman's Message	3
Research	4
Conservation	6
Support	8
Staff	18
Statement of Financial Position	19
Mission	20

On the cover: A pair of Brown-headed Nuthatches with leg bands. The Brown-headed Nuthatch is a declining species with lots of interesting biology. Nuthatches use tools, live in extended family groups that may contain five members, and also engage in social grooming. This pair (male below, female above) was photographed at the nest cavity they excavated after having just fended off a male Eastern Bluebird that also wanted to use the cavity. Photo by Brian Lloyd.

CHAIRMAN'S MESSAGE

By Tom L. Rankin, Chairman

As Tall Timbers moves from planning to implementing our new strategic plan, a major goal of the Board continues to be ensuring the financial strength to support these efforts. Solving regional conservation issues and conducting relevant long-term research requires adequate and consistent resources. As we grow our organization with additional programs, employees and partnerships, we are doing so without jeopardizing existing programs or risking unsustainable budgets. We take a long-term

view of financial planning and are fortunate to have trustees and committee members with a wealth of business expertise.

Our Foundation strengthened its investment policies. In doing so, we focused the roles of its Investment Committee and that of our investment advisor and managers. This will equip us to manage the planned growth of budgets and to deal with inevitable market uncertainties.

Planning, investing and asset growth have allowed Tall Timbers to attract funding partners that share common goals. Collectively, we are proud that Tall Timbers continues to be a good steward of your donations and works to leverage each dollar to achieve more towards our shared conservation goals.

2017 Board of Trustees. Seated L-R: Daphne Wood, Cornelia Corbett, Rozzie Davis, Virginia Wetherell; Standing L-R: Reggie Thackston, Ken Haddad, George Watkins, Charlie Chapin, Dave Perkins, Rod Linn, Tom Rankin, Rhett Johnson, and George Willson. Not pictured: Mason Hawkins, Redmond Ingalls, Rip Kirby, Wes Langdale, Karl Miller, George Simmons, John Thompson, and Remy Trafelet. Photo by Rose Rodriguez

TALL TIMBERS RESEARCH, INC. 2016 BOARD OF TRUSTEES

CHAIRMAN

Mr. Tom L. Rankin

VICE-CHAIRMAN

Mrs. Cornelia G. Corbett

SECRETARY

Mrs. Daphne F. Wood

TREASURER

Dr. George Simmons, DVM

TRUSTEES

Mr. Charles M. Chapin III

Mrs. Rosamond C. Davis

Mr. Kenneth D. Haddad

Mr. O. Mason Hawkins

Mr. Redmond Ingalls

Mr. Rhett Johnson

Mr. Robert H. (Rip) Kirby

Mr. John Wesley Langdale III

Dr. Karl Miller, PhD

Mr. David D. Perkins

Mr. Timothy B. Pirrung

Dr. George W. Simmons

Mr. Reggie E. Thackston

Mr. John Thompson

Mr. Remy W. Trafelet

Mr. George Watkins

Mrs. Virginia Wetherell

Mr. George W. Willson

NEW 2017 TRUSTEES

Dr. Rodman R. Linn, PhD

Mr. Hewitt B. Shaw

TALL TIMBERS FOUNDATION, INC.

CHAIRMAN

Mr. C. Martin Wood III

TRUSTEES

Mr. Thomas A. Barron

Mr. O. Mason Hawkins

Mrs. Cornelia G. Corbett

Mr. Tom L. Rankin

Mr. George C. Watkins

Mr. J. Ben Watkins III

RESEARCH

YEAR IN REVIEW

- » Our science team **published 26 scientific papers** in 2016.
- » Our research programs **hosted 20 visiting scientists and graduate students**
- » **Hosted a national workshop on Smoke Research Gaps** for the Wildfire Leadership Council.
- » **Initiated Joint Venture Agreements** with the USFS Southern Research Station and USFS Pacific Northwest Research Station **to support the Prescribed Fire Science Consortium.**
- » **Received \$89,000 grant** to study bobwhite chick survival in North Carolina.
- » **Translocated over 500 bobwhites** to establish new populations.
- » ***Birding Magazine* featured** the Stoddard Bird Lab's **long-term study of the Brown-headed Nuthatch**, which **reached over 30,000 bird enthusiasts** throughout North America.
- » The Bird Lab **organized a prescribed fire management workshop** in October 2016 for biologists with state and federal land holdings, **and an introductory bird banding workshop** in January of this year.
- » The Bird Lab led **public field trips** and gave **lectures** that **reached over 400 people.**

At right, an old section of longleaf pine collected from a remnant stump in Florida. Fire scars in the section are being analyzed to learn about past fire frequency and seasonality. Stump collected by Dr. Jean Huffman. Photo by Dr. Monica Rother. See photos of stump collecting on the back page of this report.

PRESCRIBED FIRE RESEARCH

Tall Timbers has a longstanding fire ecology research program. The words fire and ecology were first joined at an early Tall Timbers Fire Ecology Conference helping to establish the science. Our recent strategic plan adopted in April of 2016, directs Tall Timbers to invest more in prescribed fire research and outreach. Following this mandate, growth in our fire research staff was a major highlight for Research in 2016. We now have three active fire researchers; J. Kevin Heirs, leads our new Wildland Fire Science Program and Dr. Kevin Robertson continues to lead our Fire Ecology Program. As a part of the Fire Ecology program, Dr. Monica Rother, in collaboration with Dr. Jean Huffman, has developed research on dendrochronology to uncover fire history in longleaf pine ecosystems. As well, Beadel Fellows, Drs. Bill Platt, Donna Streng, and Jeff Glitzenstein, continue their outstanding research on fire and longleaf ecology. In addition, to our science staff, we employ the Fire Training Specialist for the Prescribed Fire Training Center, which is located in Tallahassee, and house the Program and Outreach Coordinator for the Southern Fire Exchange.

ESTABLISHED THE PRESCRIBED FIRE CONSORTIUM

In July 2016, we hosted a workshop of nationally-recognized prescribed fire researchers and managers from diverse organizations, including the US Forest Service, universities, national labs, and private entities to officially establish the "Prescribed Fire Science Consortium." This consortium will work collaboratively to study prescribed fire in the Red Hills, and beyond, to improve knowledge of fire behavior and help solve issues that threaten prescribed fire use. The ultimate goal of the consortium is to improve fire safety and increase fire use. The consortium's first collaborative burn event at Tall Timbers, led to the submission and acceptance of a Special Session at the International Fire Congress on prescribed fire science needs.

GAME BIRD RESEARCH

Our strategic plan calls for developing science-based management recommendations for bobwhite chicks. Understanding factors that influence quail chick survival could greatly improve management for this and other game birds.

Radio-tagging of adult bobwhites was developed at Tall Timbers, and now Dr. Theron Terhune and his staff have successfully developed a novel suture technique for attaching miniature radio-tags to neonate bobwhites at 11-12 days of age. For the first time, we are able to isolate factors that affect chick growth and survival. To this end, the Game Bird Program has partnered with

Above: Game Bird Program Director, Dr. Theron Terhune, left, and Game Bird Biologist, Diana McGraff, right, attach a tiny radio to a bobwhite chick, shown at right.

scientists in Texas and Missouri. This collaborative effort will expedite our understanding of chick ecology and help produce recommendations to fill in the gaps in knowledge regarding bobwhites.

The Game Bird Lab completed three research projects in 2016: (1) Evaluating covey detection using bird dogs; (2) understanding how supplemental feeding for bobwhite influences wild

turkey habitat use; and, (3) assessing the effect of grid blocking (mowing) on bobwhite survival and hunt success. Our recent work on resource use of wild turkeys relevant to supplemental feeding for bobwhites will likely have similar impacts. Findings from this research demonstrated that supplemental feeding for bobwhite did not concentrate wild turkeys or result in apparent increases in harvest rates. Similarly, the evaluation of gobbling activity in relation to nesting of wild turkeys has clarified how gobbling activity aligns with wild turkey hunting seasons. Both of these findings should aid state biologists in establishing wild turkey hunting regulations in the Southeast.

STODDARD BIRD LAB RESEARCH

The Stoddard Bird Lab continues to provide critically important information on the fire-dependent wildlife associated with pinelands in the Red Hills region and beyond. Bird Lab Director Jim Cox published a paper providing the most comprehensive details ever on an effort to re-establish a population of imperiled Red-cockaded Woodpeckers. The paper described the growth of the reintroduced population on Tall Timbers over a 10-year period and provided a new framework for evaluating reintroduction efforts. The Tall Timbers population reached a new milestone of 12 breeding groups in 2017. Reintroduced woodpeckers have also excavated over 20 natural cavities, a testament to the exemplary land stewardship practiced on Tall Timbers.

Through support provided by the Arcadia Research Foundation and in collaboration with Tom Radzio, the Stoddard Bird Lab completed a comprehensive census of the gopher tortoise population on the Wade Tract. The census uncovered an unusual number of juvenile tortoises and will help to redefine the demographic characteristics of healthy tortoise populations. The Bird Lab also continued to assess innovative approaches for breeding Grasshopper Sparrows in captivity. This work is guiding parallel attempts focused on the critically endangered Florida Grasshopper Sparrow. (See photos pp 10-11.)

Attendees at the Stoddard Bird Lab banding workshop use bird specimens from the natural history museum at Tall Timbers during training.

LAND CONSERVANCY *Beyond Saving Land*

Tall Timbers has been very successful at saving land with nearly 40 percent of the Red Hills Region permanently conserved. This distinct American working landscape is one of the nation's "hot spots" of wildlife diversity, natural communities and healthy ecosystems. But to protect this region's unique character, it is essential to promote sustainable communities with a shared sense of place and a public fully engaged with nature.

A recent major study on The Nature of Americans revealed that "adults and children alike spend evermore time indoors, participating in activities like hunting and fishing is stagnant or declining, and shifts in social expectations treat engagement with nature as a mere amenity. These trends pose a nationwide problem, since overwhelming evidence shows the physical, psychological, and social well-being of humans depends on contact with nature."¹

Responding to this trend, Tall Timbers recognized that it had to move beyond just saving land, by having its outreach and education programs build a stronger relationship between people and the Red Hills Region. Over the last two years, our

Land Conservancy has coordinated numerous outreach events like the Pine Run 20K, Red Hills Fire Festival, Ochlockonee River Bio-Blitz Family Field Trip, and the Lake Iamonia Earth Day Float & Cleanup. We have also hosted Leadership Georgia, Florida, Tallahassee, and Thomasville classes at Tall Timbers, just to mention a few of these popular activities.

Staff has written or coordinated more than 50 articles or blogs for the *Tallahassee Democrat* and *Thomasville Times-Enterprise* highlighting places families can enjoy outdoor recreation and learn about the natural and cultural heritage of the Red Hills. In 2016, Tall Timbers completed and premiered a 10-episode *Roaming the Red Hills* film series on WFSU-TV, highlighting many of the great features of the region.

Our education efforts aim to "teach the teachers" about Red Hills' ecology. Tall Timbers has used its 4,000-acre research station as a field laboratory for area teachers. The Big Bend & Leon Association of Science Teachers held outdoor teacher training sessions to gain a greater understanding on the use of prescribed fire, endangered and threatened

species of the Red Hills, and how healthy forests and wetlands protect ground-water recharge and public drinking water supply. More workshops will occur this fall to expand contact with teachers from Southwest Georgia. Currently, Tall Tim-

bers is hosting a month-long teacher-in-residence summer program for curriculum development to help provide the teaching resources needed to bring local ecology into local classrooms. Finally, plans are underway to establish schoolyard longleaf pine demonstration plots to help students regularly connect with local ecology first-hand in order to teach the next generation.

We are extremely grateful for the support of the Williams Family Foundation of Georgia, Inc., and the Archibald Foundation, Inc., for helping to fund, in part, our education and outreach program.

¹Natureofamericans.org

YEAR IN REVIEW

- » **Closed on five donated conservation easements.** These lands protect high quality habitats from longleaf pine-wiregrass uplands to undisturbed wetlands and floodplain forests in Southwest Georgia and North Florida. Tall Timbers is grateful for these legacy donations made possible from landowners of Box Hall Plantation, Gentian Creek Preserve, Vicki Lynn Land Company Property, Comfort Creek Holdings, and the Anglin Property.
- » **Established Red Hills Land Conservation Opportunity Fund.** The purpose of the revolving fund is to provide Tall Timbers with additional “tools in the toolbox” to purchase conservation easements or fee title on priority lands with outstanding conservation values. An inaugural gift of \$1 million was given to the Opportunity Fund by an anonymous donor to help accelerate the pace of land conservation in the Red Hills Region.
- » Developed series of recommendations to **protect Red Hills surface and drinking water quality from pollution by industrial poultry facilities** in a new ordinance unanimously approved by the Grady County Commission.
- » Researched and provided recommendations to the City of Thomasville to **protect the Aucilla River from storm water runoff** from the expansion of Thomasville Regional Airport.

- » **Established, as part of new Tall Timbers Strategic Plan, the Red Hills Awareness Initiative as a core organizational program.** Brian Wiebler was hired to serve as Red Hills Outreach and Education Coordinator.
- » **Hosted 20 different events from the Ochlockonee River Bio-Blitz to Red Hills Fire Festival** to get families outdoors exploring nature together in the Red Hills.

NOTABLE NUMBERS

- » **372** accredited land trusts in the United States. Ten years of census data by the Land Trust Alliance prove that accredited land trusts like Tall Timbers save more land and are better prepared to protect it forever than land trusts that aren't accredited. This assures our community and donors that the land we protect today will always be there to provide food security, wildlife habitat, clean water, and so much more. We are proud to be one of the accredited land trusts across the nation that

demonstrate a commitment to high standards and our communities.

- » **143,636** acres now permanently conserved by Tall Timbers via fee property acquisition or donated conservation easements, protecting nearly 40 percent of the Red Hills Region in perpetuity. These cherished lands provide the area with miles of majestic canopy roads, rolling countryside, large recreational lakes, and upstream rivers that flow and feed into the Gulf of Mexico. With its emphasis on private land conservation through incentives and regional smart growth planning, Tall Timbers plays a critical role in influencing public policies and private collaborative efforts to save this ecologically rich region.
- » **240 pounds** of invasive exotic coral ardisia removed by volunteers at stewardship day at Melrose Plantation.
- » **1,025 hours and 6,254 miles traveled** in monitoring, inspecting, and stewarding conservation easements.
- » **250,000 – 300,000 pounds** of manure is estimated to be generated per commercial poultry house. To protect area water resources from agricultural runoff pollution, Land Conservancy staff recommended significantly strengthening the Grady County Chicken House Ordinance with required setback and dry manure stack house standards.

2016 SUPPORT

TALL TIMBERS SOCIETY

Tall Timbers Society members are friends who make a significant and sustaining impact on our ability to accomplish our mission through their generous cumulative annual giving, both monetary and in-kind.

KATE IRELAND SOCIETY \$100,000 AND ABOVE

Anonymous
Mr. and Mrs. Richard A. Corbett
The Orton Foundation
William Howard Flowers Jr. Foundation Inc.
The William Stamps Farish Fund

HENRY BEADEL SOCIETY \$50,000 – \$99,999

Four Oaks Plantation LLC – Mr. and Mrs. Paul Tudor Jones
The Perkins Charitable Foundation

ED KOMAREK SOCIETY \$25,000 – \$49,999

The Archibald Foundation
Continental Field Trial Club
Firman Fund
Mr. Raymond Harbert
Mr. Mason Hawkins
The Estate of Henry J. Faison
Mr. and Mrs. Tom L. Rankin
Southwest Georgia Quail Forever

Mrs. Sallie Sullivan
The Turner Foundation Inc.
Williams Family Foundation of Georgia Inc.

HERBERT STODDARD SOCIETY \$10,000 – \$24,999

Anonymous
Americo Financial Life & Annuity Insurance Company
Mr. Guy Anglin
Mr. C. DuBose Ausley
Mr. Theo Bean
Ms. Wendy Bicknell
Mr. and Mrs. Charles Chapin
Mr. Joseph Davenport
Doe Run Plantation LLC
Mr. Frank Foley
Foundation for the Carolinas – Tom and Kathy Ewing Fund
Georgia Power Foundation
Mr. John Gottwald
The Henry F. Sears Foundation
Mr. and Mrs. Redmond Ingalls
The Kate Ireland Foundation
The J. C. Kennedy Foundation Inc.
The Community Foundation Richmond and Central Virginia – John and Susan Mullin Fund
Kolomoki Farm LLC
Mercer Mill Plantation
New Jersey Audubon Society
Mr. and Mrs. Robert Nunnally
Peter R. and Cynthia K. Kellogg Foundation
Pinebloom Plantation
R.K. Mellon Family Foundation

Members of the extended Flowers family attended the Covery Rise Film Festival showing at Tall Timbers in fall 2016. Back left is Knox Miller with her aunt Daphne Flowers Wood next to her and her children, niece and nephew. Daphne Wood is a longtime Tall Timbers trustee; both she and Knox Miller serve on the Land Conservancy Easement Review Committee. Photo by Rose Rodriguez

Mr. and Mrs. Wallace Sholar
Dr. and Mrs. George Simmons
Stephanie and Lawrence Flinn Jr. Charitable Trust
Tarva Plantation Partners LLC – Mr. Lee Walters
TECO Energy Inc.
The Claire H.B. Jonklaas Foundation – Mr. Anthony Jonklaas
The Thomas M. Kirbo and Irene B. Kirbo Charitable Trust
Mr. Jerry Turner
Vicki Lynn Land Company LLC.
Mr. Ben Wall
Mr. and Mrs. George C. Watkins

ANNUAL FUND CONTRIBUTORS

FIRE
\$50,000 – \$99,000
Mr. and Mrs. Richard A. Corbett
Mr. and Mrs. Paul Tudor Jones II

The William Stamps Farish Fund

WIREGRASS
\$10,000 – \$24,999
Ms. Wendy H. Bicknell
Mr. and Mrs. Raymond J. Harbert
Mr. O. Mason Hawkins
Mr. Anthony Jonklaas
Mr. and Mrs. Robert Nunnally
The Perkins Charitable Foundation

Peter R. and Cynthia K. Kellogg Foundation
Samuel E. Upchurch Jr. Charitable Foundation
Mr. and Mrs. George C. Watkins
BENEFACTOR
\$5000 – \$9999
Mr. Theo B. Bean, Jr.
Mr. and Mrs. James K. Dobbs III
The Kate Ireland Foundation
Mr. and Mrs. Samuel B. Kellett Sr.; Samuel B. Kellett Sr. Foundation
Mrs. Diane Williams Parker
Mr. and Mrs. Tom L. Rankin
The Melville Foundation
The Perkins Charitable Foundation

PATRON

\$2500 – \$4999

Mrs. Kathy R. Archibald

Mr. and Mrs. C. DuBose Ausley

Mr. John D. Baker II

Mr. and Mrs. Charles M. Chapin III

Mr. J. Palmer Clarkson

Mr. John D. Gottwald

Mr. Robert L. Ireland Jr.

The Katherine and Samuel Scovil
Charitable Fund; Mr. and Mrs.
Samuel Scovil

Mr. and Mrs. Thomas V. H. Vail

SPONSOR

\$1000 – \$2499

Mrs. Irene S. Briedis

Mr. Franklin L. Burke

Mr. and Mrs. Russell P. Chubb

Community Foundation of South
Georgia, Dr. and Mrs. Ellery
Sedgwick

Mrs. Wendy Curtis

Mr. and Mrs. Joseph H. Davenport III

Mr. and Mrs. Edward A. Davis Jr.

Mr. and Mrs. Guy De La Valdene

Mr. Thomas R. Devlin

Doe Run Plantation

The Ford Family Foundation, Mr.
David Ford

Mr. Samuel S. Gottwald

Mr. Edmund H. Hardy

Mr. and Mrs. Kenneth R. Hart

Dr. and Mrs. Louis Hill Jr.

Mr. and Mrs. G. Watts Humphrey, Jr.

Mr. William J. Hurst

Mr. Finnius Ingalls

Mr. Summerfield K. Johnston, Jr.

Ms. Connie S. Kummer

Mr. Rick B. Leverich and Ms. Sheree
Lucero

Mr. Monty Lewis

Mr. and Mrs. John B. Long II

Dr. and Mrs. Charlie May

Mr. and Mrs. Ben McCollum

Mr. and Mrs. James N.
McConaughay

Mr. and Mrs. Keith McNeill

Dr. and Mrs. Douglas C. McPherson

Muckaloochee Camp Farm – Mr.
Frederick Hancock

The Pegasus Foundation – Mr. and
Mrs. Melville H. Ireland Jr.

Mr. Leigh H. Perkins Jr.

Mr. and Mrs. David D. Perkins

Mr. and Mrs. C. Mark Pirrung

Mr. and Mrs. Clifford M. Preston

Mr. Thomas C. Rowland III

Mr. and Mrs. Michael Sheridan

Mr. and Mrs. Wallace Sholar Jr.

Dr. and Mrs. George W. Simmons

Mr. J. Vereen Smith

Mr. and Mrs. William J. Smith Jr.

Mr. and Mrs. Taylor W. Smith

Mr. and Mrs. Witt Stephens

Mr. Jim Stephenson

Mrs. Sallie P. Sullivan

Mr. Michael Durham Terry

Mr. John W. Thompson

Dr. and Mrs. Walter R. Tschinkel

The Tucker Foundation

William Howard Flowers, Jr.
Foundation, Inc. – Mr. and Mrs. C.
Martin Wood III

Yancey Brothers Company –
Mr. Trey Google

Yellow-Crowned Foundation –
Mr. and Mrs. James G. Fitzgerald

SUSTAINING

\$500 – \$999

Dr. and Mrs. J. Galt Allee

Mr. and Mrs. John G. Alston Sr.

Mr. Lamar Q. Ball III

Mr. C. Victor Beadles

Mr. and Mrs. Warren Bicknell III

Mr. and Mrs. John M. Carlton Jr.

Mr. R.R.M. Carpenter III

Cooper Farms

Dr. John B. Davis Jr.

Mr. Edward Donaldson

Community Foundation of South
Georgia, Dr. and Mrs. Ellery
Sedgwick

Mr. B. Danforth Ely

Mr. and Mrs. C. David Fonvielle

Dr. and Mrs. Jerry G. Ford

Ms. Bettie Jane Grant

Mr. and Mrs. Kenneth D. Haddad

Mr. and Mrs. Harper Hanway

Watching fuel dry!

Above, a tripod mounted with an infrared camera helps to capture the variation in fuel moisture created by exposure to sunlight throughout the day. The study of diurnal moisture dynamics is expected to improve timing of prescribed fire ignitions and help predict variation in fire effects under canopies. The study is lead by Kevin Hiers (above) in conjunction with Dr. Morgan Varner (USFS, Seattle) and Dr. Joe O'Brien (USFS, Athens). At left, Kevin Hiers reads the infrared camera temperatures of oak and pine fuels under shaded and unshaded treatments. Fuel moisture dynamics are critical for prescribed fire prescriptions, but current tools do not capture it within stand variation, which is important for fire management. Photos by Rose Rodriguez.

SUPPORTING MEMBER
\$250 – \$499
 Mr. and Mrs. Ken Allman
 Mr. Bernard C. Baldwin III
 Balfour Land Company, L.P.; Mr.
 R.C. Balfour III
 Mr. and Mrs. Sid Bigham

Mr. and Mrs. Alan Bostick
Mr. Joseph S. Brannen
Mr. and Mrs. Hal Brannen
Dr. and Mrs. Clifford S. Bristol
Brooklen Plantation LLC – Mr. John Sineath
Mrs. Judith O. Burgert
Mr. Charlton H. Chatfield
Mr. Henry L. Crisp
Mr. Douglas M. Croley
Cumberland Corporation
Danville Plantation; Mr. William C. Warren
Mr. Elliott Davenport Jr.
Mr. and Mrs. Edward A. Davis Jr.
Mr. and Mrs. Walker W. Davis
Doug and Kay Ivester; Deer Run Plantation
Mr. Robert H. Demere Jr.
Mr. Tommy Dollar and Ms. Tamara Hader
Mr. Michael Douglas
Duck Haven Gun Club
Mr. William A. DuPre IV
Ferguson Waterworks
Mr. Neil Fleckenstein and Mrs. Terri Williams
Mr. J. Todd Ford
Ms. JoAnn Frick
Mrs. Dale E. Fuller
Mr. David Gantt – Springdale Land Management
Mr. Benson Green
Mr. Ross Harrison
Mr. J. Madden Hatcher Jr.
Mr. and Mrs. Sloan Howard
The Pegasus Foundation – Mr. William L. Ireland

Mr. Hank Johns
Mr. Davis W. King Jr.
Lykes Bros., Inc. – Mr. Charles P. Lykes Jr.
Mr. Peter Manigault
Mr. Kevin McGorty
Mr. Andy McMullian III
Mr. K. Chase McNeill
Mr. and Mrs. David J. Middleton
Mr. and Mrs. Gerry Mize
Mr. and Mrs. Ed Moody
Mr. and Mrs. Charles Newlin Jr.
Dr. William Palmer
Mr. Sammy Prim
Mr. Francis P. Rentz
Mr. James M. Robinson IV
The Rose & Walter Montgomery Foundation – Mr. and Mrs. Walter S. Montgomery, Jr.
Dr. and Mrs. David Saint
Mr. Bill Simmons
Mr. William Smith
Savannah Community Foundation Inc. – Mr. Dale Critz Sr.
Ms. Kelly Thompson
Dr. William L. Tietjen
Ms. Kathleen Vignos
WC Bradley Farms, Inc. – Mr. Daniel Fletcher
Mr. and Mrs. James W. Warren Jr.
Mr. Roland Wetherbee
Whitaker Construction Group Inc.
Dr. and Mrs. Dale A. Wickstrum
Mr. and Mrs. Brent Widener
Mr. and Mrs. Douglas Wilcox
Mr. and Mrs. Jerry Williamson
Mr. and Mrs. Geoffrey P. Young

To help conservation efforts for the imperiled Florida Grasshopper Sparrow, the Stoddard Bird Lab is assessing procedures. The Foundation near Jacksonville and was established when the Stoddard Bird Lab caught and translocated adult sparrows from the Baitbridge population (as shown here) and then released back into the Baitbridge population to test their survival prior to their release or simply releasing them as quickly as possible. Once tagged with the transmitter, bottom right, this sparrow

for returning captive-bred sparrows to the wild. The captive sparrow population resides at White Oak Conservation on a non-endangered population found near Bainbridge, GA. The young birds the adults have produced in captivity are chances. Current efforts focus on the potential benefits of housing the young sparrows in small enclosures for a few days parrow was placed in a holding pen for three days before being released.

CONTRIBUTING \$125 – \$249

American Research & Management
Company

Mr. and Mrs. Bill Anderson

Ashepool, LLC – Mr. Michael E.
Blakeley

Mrs. Tiffany Baker

Mr. Stan Barnes

Ms. Elizabeth Barron

Ms. Nancy Baxley

Mr. and Mrs. Douglas Beach

Mr. Bill Bowles

Dr. Thomas B. Bragg

Red Oaks Plantation LLC –
Mr. George Brannen

Dr. Roland Bridges

Mr. and Mrs. Henry Bush

Mr. Charles Cannon

Ms. Susan K. Chase

Mr. Randall Chase Jr.

Mr. Andre F. Connan

Mr. and Mrs. James Crawford III

Mr. and Mrs. Endicott P. Davison Jr.

Mrs. Endicott P. Davison

Mr. Edd Dorminey

Mr. and Mrs. Marc Doyle

Mr. Chester W. Fannon Jr.

Mr. Edgar M. Faust

Mr. Monty C. Ferrell

Mr. and Mrs. Tom Fisher

Ms. Susan M. Fitzgerald

Mr. and Mrs. Kirk Glenn

Mr. and Mrs. Lane Green

Mr. and Mrs. Ralph G. Greene

Mr. George F. Grimsley

Mr. Greg Hagar

Dr. and Mrs. Lynn Hagood

Mr. David H. Hardin

Mr. Peter A. Hays

Mr. Robert F. Henderson

Mr. Michael Herndon

Mr. Grover Hicks Jr.

Mr. Don P. Hicks

Mr. and Mrs. John T. Hiers

Mrs. Mart P. Hill

Mr. Chris Johnson – International
Forest Company

Mr. Clifford Johnson

Mr. and Mrs. Chad Jones

Mr. and Mrs. Wheat Kirbo

Mr. John Larkin

Mr. Bill Lee

Dr. J. Leonard Lichtenfeld;
Dr. Sandra B. Reed

Mr. William A. Martin

Mr. W.B. McCollum

Mr. and Mrs. Eric McCollum

Mr. Charles G. McDaniel

Mr. and Mrs. Mark McEwen

Mr. and Mrs. Ted McGraw

Mr. Duncan McNeel

Mr. Steven McNeel

Ms. Sarah McPherson

Ms. Margaret McPherson

Mr. and Mrs. David J. Middleton

Dr. Oscar Mims

Mr. and Mrs. Perry Mustian

Mr. Lucretia Norman

Mr. David B. Poole

Ms. Dana M. Preu

Mr. and Mrs. Randall Rhea

Mr. David Rivenbark

Mr. Doug Rothschild

Mr. Charles Rozier

Dr. and Mrs. John Sanders

Mr. Tom Sanders

Mr. Jeff Sash

Mr. George Skipper

Dr. Robert Snider

Mr. and Mrs. Robert J. Sniffen

South Jersey Quail Project

Mr. Charles H. Stockton

Sunny Hill Plantation L.C.

Mr. Russell Thomas Jr.

Mr. Theodore F. Thomas

Mr. Reese J. Thompson

Mr. Robert Trulock

Dr. Ben M. Turner

Mr. Lewis C. Tyus Jr.

Ms. Virginia A. Vail

Mr. Jody Walthall and Ms. Donna
Legare

Mr. Robert Walthall

Mr. William R. Watson

Mr. and Mrs. Richard D. Webb

Mr. Shane Wellendorf

Mr. Myron Williams

Dr. and Mrs. John L. Williams

Mr. and Mrs. Thomas R. Williams
– Thomas and Loraine Williams
Foundation

Mr. Pat Woodward – Woodward
Family Farm

2016 SUPPORT

GRANTS

GEORGIA POWER

Land Conservancy

WILDLIFE FOUNDATION OF FLORIDA, INC.

White Oak/Grasshopper Sparrow

NOBLIS

Wildland Fire

SEWANNEE

Wildland Fire

STATE OF FLORIDA

FWC Coop Wild Turkey Research

Upland Ecosystem Restoration Program

STATE OF OKLAHOMA

Oklahoma Dept. of Wildlife Conservation

U.S. DEPARTMENT OF AGRICULTURE

American Chaffseed/Canby's Dropwort Recovery Project

Collaborative Forest Landscape Restoration Project

Working Lands for Wildlife - Gopher Tortoise

Longleaf Pine Initiative

U.S. FISH & WILDLIFE SERVICE

Upland Ecosystem Restoration Program (UERP)/ St. Sebastian

Private Lands RX Training

U.S. FOREST SERVICE

Collaborative Forest Landscape Restoration Project

Collaborative RX Fire Training

WESTERVELT ECOLOGICAL SERVICES

Pensacola Bay

St. Marks Mitigation

SOUTHERN FIRE EXCHANGE

Putting Fire Science on the Ground

GEORGIA ORNITHOLOGY SOCIETY

Bill Terrell Avian Conservation Grant

GAME BIRD PROGRAMS

ALBANY QUAIL PROJECT

Abigail Plantation

Blue Springs Plantation

Mr. James E. Butler, Jr – Kolomoki Plantation

Mrs. Robert P. Crozer

Mr. John P. Darnall, III

Mr. and Mrs. Joseph H. Davenport III

Mr. and Mrs. Joseph H. Davenport IV

Doe Run Plantation, LLC

Mr. Robert S. Doochin

James C. and Norma T. Edenfield Foundation

Ellen & Richard Cuda Family Foundation Fund of Cape Cod Foundation

Mr. and Mrs. Lawrence Flinn, Jr.

Mr. Frank D. Foley, III

George P. Swift, Jr. Family Foundation

Georgia Realtors Land Institute

Mr. Mike Goodrich

Mr. and Mrs. Raymond Harbert

Mr. Nathan V. Hendricks, III

Mr. Harold R. Hudgens, Jr.

Mr. Doug Investor – Deer Run

Mr. Hank Johns

Jones Family Fund

McNeel Builders, Inc.

Mercer Mill Plantation

Nilo Plantation

Nonami Oglethorpe LLC

Mr. and Mrs. Robert Nunnally

Pinebloom Plantation

Pineknoll Pecan Properties, LLC

Quick Trigger, LLC

R.K. Mellon Family Foundation

Mr. and Mrs. J.V. Shields

South West Georgia Quail Forever

T.R. Hall Land & Cattle Company

Tarva Plantation

Mr. Lewis C. Tyus, Jr.

Lonely Oak Plantation

Mr. and Mrs. Thomas V. H. Vail

Mr. Lee Walters

Mr. William C. Warren

William Howard Flowers, Jr. Foundation, Inc.

Mr. and Mrs. Martin C. Wood

CAROLINA REGIONAL QUAIL PROJECT

The Darnall W. and Susan F. Boyd Foundation

Mr. Samuel Bratton

Mr. Taylor Brennecke

Carolina Quail

Mr. R.R.M. Carpenter III

Community Foundation of Greenville, Inc. – Suzanne E. DeLapp Hudson Fund

Mr. and Mrs. James C. Crawford

Mr. and Mrs. Stephen M. Creech

Foundation of the Carolinas - Tom and Kathy Ewing Fund

Mr. Kirkman Finlay

Mr. Edmund H. Hardy

Mr. Jim Heard

J.C. Kennedy Foundation, Inc.

John Winthrop Charitable Trust –

Mr. John Winthrop

Mr. Northrup R. Knox, Jr.

Mr. Charles L. McCallum

Mr. Charles G. McDaniel

Mr. George S. Mazingo

Robin Hollow LLC

Mr. Bill Simmons

South Carolina Prescribed Fire Council, LLC

SPP Land, LLC

Mr. and Mrs. Lewis M. Stewart Jr.

The Northern Trust Company – Strachan Donnelley Family Trust

MID-ATLANTIC QUAIL

Mr. and Mrs. William F. D'Alonzo

Henry F. Sears Foundation

New Jersey Audubon Society

At the 2017 Tall Timbers Board/Staff lunch, trustee Rhett Johnson, at right, was thanked for his many years of board service with a special gift – a longleaf pine section sanded to show its tree rings – presented by President/CEO Bill Palmer. Rhett is the co-founder of the Longleaf Alliance and co-author of *Longleaf, Far as the Eye Can See*. Rhett is a regional leader in promoting forest and wildlife management practices based on sound ecological principles. Photo by Rose Rodriguez

The Capital City Bank Group Foundation provided funds in 2016 to help support the Dixie Plantation Oral History Project. The oral histories will help with the interpretive exhibits planned for the Dixie Main House once it is restored. Photo by Rose Rodriguez

Graduate student Seth Wood holds a radio-tagged quail. Seth is working on an MS degree at the University of Georgia doing research with Tall Timbers on covey detection and edge effect. Photo by Rose Rodriguez

PAMELA H. FIRMAN – RED HILLS QUAIL MANAGEMENT RESEARCH PROGRAM

Dr. and Mrs. J. Galt Allee
 Mr. and Mrs. C. DuBose Ausley
 Mr. Bernard C. Baldwin III
 Mr. Burch Barger
 Mr. Theo B. Bean, Jr.
 Ms. Wendy H. Bicknell
 Dr. and Mrs. Clifford S. Bristol
 Mr. Matthew Broadway
 Mr. and Mrs. W. Wheeler Bryan
 Mr. L. Hardwick Caldwell
 Mr. R.R.M. Carpenter III
 Mr. J. Palmer Clarkson
 Mr. and Mrs. Richard A. Corbett
 Mr. Dale Critz Sr. – Savannah
 Community Foundation, Inc. –
 The Critz Family Fund
 Mr. Oscar S. Davis
 Mr. Endicott P. Davison
 Duck Haven Gun Club

Mr. Chester W. Fannon Jr.
 Mr. Monty C. Ferrell
 Firman Fund
 The Fonvielle Foundation Inc.
 Mr. J. Todd Ford
 Mr. Frederic C. Hamilton; The
 Frederic C. Hamilton Family
 Foundation
 Ms. Sue Funk
 Mr. and Mrs. Lane Green
 Mr. and Mrs. Ralph G. Greene
 Mr. George F. Grimsley
 Dr. and Mrs. Lynn Hagood
 Mr. J. Madden Hatcher Jr.
 Mr. O. Mason Hawkins
 Mr. Grover Hicks Jr.
 Mr. and Mrs. Don Hicks
 Mr. William J. Hurst
 The Ireland Randall Fund
 Mr. and Mrs. Chad Jones
 The Kate Ireland Foundation
 Mr. Irv Kenyon
 Mr. and Mrs. Robert H. (Rip) Kirby
 Mr. William Lee
 Mr. John A. Loomis
 Mr. Charles G. McDaniel
 Mr. and Mrs. Mark E. McEwen
 Mr. Bill McEwen
 Mr. L. R. McGowan
 Mr. and Mrs. Robert R. McClendon
 Mr. Andy McMullian III
 Mr. and Mrs. David J. Middleton
 Dr. William B. Mulherin
 The Orton Foundation, LLC.
 The Orvis Company, Inc.
 Mr. Jenks C. Parker

The Pegasus Foundation; Mr. and
 Mrs. Melville H. Ireland Jr.
 Mr. David D. Perkins
 Mr. and Mrs. Clifford M. Preston
 Mrs. Julia Randall
 Mr. and Mrs. Tom L. Rankin
 Mr. Chuck Ribelin
 Mr. James M. Robinson IV
 Dr. and Mrs. John Sanders
 Mr. and Mrs. William P. Smith Jr.
 Dr. and Mrs. Robert Mason Snider
 Sunny Hill Plantation, L.C.
 The Melville Foundation
 Mr. Theodore F. Thomas Jr.
 The Thomas M. Kirbo and Irene B.
 Kirbo Charitable Trust
 Mr. Robert M. Trulock
 Mr. James L. Turlington
 Two Moons, LLC
 Mr. Vic Venters
 Mr. Ben Wall
 Mr. Robert N. Walthall
 Mr. and Mrs. George C. Watkins
 Mr. E. John Whelchel
 Dr. and Mrs. Dale A. Wickstrum
 Mr. and Mrs. Brent Widener
 The William Stamps Farish Fund
 Mr. and Mrs. Blair Williams
 Mr. and Mrs. Jerry Williamson

Game Bird biologist, Diana McGrath, with quail chick tagged with a radio.

TURKEY INVITATIONAL

Location Sponsor

Williams and Parker Families

Event Sponsors

Barnes Capital Group
 Bird Dog Bottle
 JMJ Group, LLC
 Jon Kohler and Associates LLC
 Lynch Since 1940
 North Florida Animal Hospital
 South Georgia Outdoors LLC

Participants

Ag-Pro, LLC
 Alexander and Vann, LLP
 Mr. Stan Barnes
 Mr. Raoul Boughton
 Mr. Wes Briggs
 Mr. Eric Cohen
 Mr. John Davis
 Dixie Plantation
 Mr. Greg Gaston
 Mr. Ryan Giddens
 Mr. Lane Green
 Mr. Robbie Greene
 Mr. Greg Hagar
 Mr. Walter Hatchett
 JMJ Outdoors, LLC
 Jon Kohler & Associates, LLC
 Longleaf Holdings, LLC
 Ms. Sheree Lucero
 Lynch since 1940
 Mr. Tim Miles
 Mr. John E. Phipps
 Mr. Timothy Pirrung
 Mr. Tom Rankin
 Mr. Donny Richards

2016 Turkey Invitational Youth Division entrants. L-R: Cayde Bevis, Grant Gaston (2nd place), and Reagan Sherman (1st place). Reagan won the Calcutta with an impressive 20 lb., 9 oz. gobbler.

Mr. Heath Sanders
 Mr. Travis Sherman
 Dr. George Simmons
 Mr. Hill Smith
 Tallokas Plantation
 Mr. Charlie Ward
 Dr. Philip Watt
 Dr. T. K. Wetherell
 Mr. David Whitfield
 Mr. Bryan Willis

LAND MANAGEMENT

Ag Pro, LLC.
 KW Landworks, LLS
 Plantation Supply, Inc.

2016 SUPPORT

INFORMATION RESOURCES

Dixie Oral History Project

Capital City Bank Foundation

George M. Sutton Book Project

The Community Foundation of South Georgia – Cherokee Foundation Charitable Fund

Webster Art Gallery

Dr. and Mrs. John R. Lewis

Webster Art Gallery exhibit painting, *My World Fading Away*, by Yoshiko Murdick.

RESEARCH PROGRAMS

FIRE ECOLOGY

Dr. Gail S. Baker

Ms. Wendy H. Bicknell

Ms. Susan K. Chase

Ms. Susan M. Fitzgerald

Mr. and Mrs. John T. Hiers

Mr. and Mrs. Charles Newlin, Jr.

Mr. and Mrs. Robert Nunnally

Mr. William O'Laughlin

Pineknoll Pecan Properties, LLC

Ms. Suzanne Taggart

Mr. William L. Tietjen

Mr. Michael R. Wetzel

Mr. and Mrs. Brent Widener

STODDARD BIRD LAB

Mr. and Mrs. Douglas Beach

Mr. Robert L. Crawford

Duval Audubon Society

Dr. R. Todd Engstrom

Ms. Susan M. Fitzgerald

Florida Native Plant Society
(Magnolia Chapter)

Mr. Robert K. Henderson

Dr. Peter H. Homann

Mr. and Mrs. Redmond S. Ingalls

The Jelks Family Foundation, Inc.

Ms. Florentina B. Jones

Ms. Nancy Jordan

Manatee County Audubon Society

Mr. and Mrs. David McElveen

Native Nurseries of Tallahassee, Inc.

Orange Audubon Society

Robert K. Johnson Foundation

Dr. Tom Scott

Mr. Terry L. Sharpe

Mr. Jody Walthall and Mrs. Donna Legare

Mr. William R. Watson

Mr. and Mrs. Brent Widener

Mrs. Teresa E. Williams

Birdquest

Ms. Georgia Ackerman and Mr. Rick Zelznak

The Archibald Foundation, Inc.

Mr. David Arnold

Warren Bicknell – Warren Bicknell III and Elizabeth H. Bicknell Family Fund

Mr. and Mrs. Charles Chapin III

R. Marvin Cook Jr. and Mrs. A. Lee Cook

Dr. Emily H. Duval

Dr. R. Todd Engstrom

Mr. Mike Goodrich

Mr. and Mrs. Redmond S. Ingalls

Mrs. Diane Williams Parker

Mr. and Mrs. Timothy B. Pirrung

Ms. Melissa Proctor

Mr. and Mrs. Tom L. Rankin

Ms. Rosalie Rodriguez

Dr. and Mrs. George W. Simmons

Mr. and Mrs. Ebe Walter

Mr. Jody Walthall and Mrs. Donna Legare

Mr. and Mrs. George Watkins

William Howard Flowers, Jr.
Foundation, Inc.

WADE TRACT RESEARCH

Wade Research Foundation, Inc. – Choate, Hall & Stewart, LLP

Mr. Robert L. Crawford

WILDLAND FIRE

Mr. and Mrs. John T. Hiers

Mr. Kevin Hiers

Mr. and Mrs. Brent Widener

DIXIE PLANTATION

Americo Financial Life & Annuity Insurance Company

Amateur Field Trial Clubs of America, Inc.

Mr. and Mrs. Mack A. Barfield Jr.

Painting the west entry of Dixie Main House, November 2016, during its rehabilitation. Photo courtesy of Lee Smith, Superintendent, Childers Construction Company.

Ms. Elizabeth Brown

Capital City Bank Group Foundation

The Community Foundation of Richmond and Central Virginia – John and Susan Mullin Fund

Concrete Enterprises, LLC.

Continental Field Trial Club

Mr. and Mrs. Richard A. Corbett

Davis Family Properties, LLC.

Mr. Walt Davis

Dr. Ron Deal

The Samuel Gary Jr. Family Foundation

Mr. John D. Gottwald

Mr. and Mrs. Guy De La Valdene

Dixie Trace Field Trial Association

Doyle Hancock & Sons Construction

Goodrich Foundation

Mr. William W. Goodrich

Dr. and Mrs. Lynn Hagood

Mr. Robert Jenkins

Mr. and Mrs. Chad Jones

Mid-State Machine & Industrial Corporation

Mr. Charles D. Perry

Mr. and Mrs. Tom L. Rankin

Ms. Julie D. Ripley

Mr. and Mrs. Michael D. Shea

Mr. and Mrs. Wallace Sholar, Jr.

Southwest Georgia Quail Forever

Mr. Donald K. Stroble

Sunshine Mills, Inc.

Mr. Tommy Tharp

5 Points Laundry, LLC

White Hill Plantation, Ltd.

DIXIE MAIN HOUSE REHABILITATION GRANTS

The State of Florida, Florida Department of State, Division of Historical Resources, assisted by the Florida Historical Commission

William Howard Flowers, Jr.
Foundation, Inc.

LAND CONSERVANCY

GENERAL PROGRAM SUPPORT – MAJOR FUNDERS

Claire H.B. Jonklaas Foundation
Elisha-Bolton Foundation
Georgia Power Foundation, Inc.
The Perkins Charitable Foundation
Turner Foundation, Inc.
William Howard Flowers, Jr.
Foundation, Inc.

CONSERVATION EASEMENT CONTRIBUTIONS

Quinton G. Anglin and Janette Blue
Carlton Farms, Inc.
Comfort Creek Holdings, LLC
Dr. Sharon Maxwell-Ferguson and
Mr. Howell L. Ferguson
Merrily Plantation, Inc.
Jerry M. Turner and Marta Jones
Turner

Vicki Lynn Land Company, LLC

RED HILLS OUTREACH & EDUCATION

The Archibald Foundation, Inc.
Williams Family Foundation of
Georgia, Inc.

RED HILLS DEFENSE FUND

William Howard Flowers, Jr.
Foundation, Inc.

RED HILLS PLANNING PROGRAM

Mr. Craig Bruner
Gulf Winds Track Club, Inc.
William Howard Flowers, Jr.
Foundation, Inc. – Mrs. Robert P.
Crozer & Family

RED HILLS SPRING DINNER (2016 CONTRIBUTIONS FOR 2017 DINNER)

Major Underwriters

Mr. and Mrs. Richard A. Corbett
Mrs. Sallie P. Sullivan
Mr. and Mrs. George C. Watkins

*Lake on the Anglin property is a special natural area protected by the conservation easement donated to Tall Timbers by Quinton Anglin and Janette Blue.
Photo by Kim Sash.*

*Runners at the start of the 2016 Gulf Winds
Track Club 20K Pine Run held at Tall Timbers.
Photo by Brian Wiebler.*

Supporting Underwriters

Alexander & Vann, LLP
Mr. Oakley V. Andrews, Esq.
Archbold Medical Center
Ausley Family
Capital City Bank
Mr. and Mrs. Charles M. Chapin III
Mr. and Mrs. Jim Dahl
Mr. and Mrs. Kit Davenport
Mr. O. Mason Hawkins
Mr. & Mrs. G. Watts Humphrey, Jr.
Mr. and Mrs. Redmond Ingalls
Mr. Mitchell L. McElroy
Mrs. Diane Williams Parker

Mr. and Mrs. Leigh Perkins
Mr. Thomas F. Petway
Mr. and Mrs. Tom L. Rankin
Springwood Plantation/Chubb
Family
Dr. and Mrs. Philip Watt
Whelchel & Carlton, LLP
Willow Oak Plantation

LAND CONSERVANCY GENERAL CONTRIBUTIONS

Mr. Ken Allman & Dr. Carol Allman
Ms. Valerie Anderson
Ms. Jean Coyne
Florida Association of
Environmental Soil Scientists

Mr. and Mrs. Lane Green
Mr. Don P. Hicks
Mr. Brad McLeod
Dr. and Mrs. Douglas C. McPherson
Ms. Sue E. Smith
Mr. William G. Smith III
Mr. and Mrs. Brent Widener

*Spreading pogonia
wildflower in a
special natural
area on Boxhall
Plantation, a
conservation
easement property.*

2016 SUPPORT

Fred Hamilton Remembrance

Tall Timbers and the Red Hills community lost a true friend and leader with the passing of Mr. Fred Hamilton last December. Mr. Hamilton was a highly successful businessman and purchased Horseshoe Plantation in 1981, developing it into one of the top quail properties in the world. Mr. Ed Epp, the longtime manager of Horseshoe, remembers Mr. Hamilton wanting the "best" and being willing to invest in sound management. Early on, as the ever-astute businessman, Mr. Hamilton directed Ed to find ways to offset costs of operating Horseshoe. After presenting some ideas to Mr. Hamilton, he quickly agreed to raise funds elsewhere and let Ed focus on raising quail on Horseshoe! Together they reached his goals, and Horseshoe became arguably the top quail and waterfowl property in the Red Hills. Mr. Hamilton enjoyed sharing the events at Horseshoe with family and friends and he cherished the property the entire time he owned it, even making a right and left double at the Pickle Pond on his last duck hunt.

Aside from his tremendous love of wing shooting, Mr. Ham-

ilton was dedicated to conservation as well. He placed over half of his strategically-located property in conservation easements in the late 1990s, helping to stop urban sprawl from spreading northward into the remaining wildlands of Leon County. His early recognition of the vision of Tall Timbers' easement program helped solidify our relatively young Land Conservancy. An ardent supporter of Tall Timbers, he donated a quail hunt to our annual auction, and it was a perennial favorite among the bidders, elevating the quality of our event and providing great support for the organization. We are grateful for his leadership by example, his conservation vision, and for his protection of the Red Hills.

Anthony Jonklass Remembrance

Mr. Anthony "Tony" Jonklaas, past trustee of Tall Timbers and our Foundation, passed away on December 28, at Melrose; a sad day for his many friends in the Red Hills and for those who knew him at Tall Timbers. Tony and his wife Claire Hanna Bolton, who predeceased him, donated a conservation easement of their entire Melrose Plantation (almost 2000 acres) to Tall Timbers in 1999, protecting their property in perpetuity from development. For many years he served as a trustee on Tall Timbers' boards.

Tony and his family were enthusiastic and generous supporters of Tall Timbers and other good causes in the Red Hills. He managed Melrose according to many of the principles Tall Timbers promotes, exemplary land stewardship. Land Conservancy Director, Kevin McGorty shared his thoughts about Tony, "He was a dedicated member of the Tall Timbers Board and the Land Conservancy Committee. He had an abiding love of the Red Hills and Melrose Plantation. His statesmanship will be sorely missed."

MEMORIALS/ HONORARIUMS

Valerie Anderson in honor of Victoria
Anonymous donor in honor of Cornelia Corbett
Bernard Baldwin in honor of John and Susan Mullins
William D'Alonzo in honor of Theron Terhune
Dennis and Terry Darryl in honor of Cornelia Corbett
Duck Haven Gun Club in honor of Theron Terhune
James Ferman in honor of Cornelia Corbett
Mr. Elbridge Gerry in honor of Cornelia Corbett
Robert Gerry in honor of Cornelia Corbett
GFWC Junior Women's Club in honor of the Beadel House
Havana Garden Club in honor of the Beadel House
John T. Hiers in honor of Kevin Hiers

Kevin Hiers in honor of John T. Hiers
Will Ladson in honor of Mr. and Mrs. Ebe Walter
Colin and Stephanie McCallister in honor of Harold "Papa" Odom
Raymond Mendez in honor of Jamie Jones's bird dog, Pluto
Terry Michael in honor of Mason Hawkins
Mr. and Mrs. Robert H. (Rip) Kirby in honor of Cornelia Corbett
Michael Sheridan in honor of Jim Cox
Johnny Stowe in honor of Dr. A. Sydney Johnson
Peter Szabo in honor of Cornelia Corbett
Suzanne Taggart in honor of Cornelia Corbett

The Community Foundation of Richmond and Central Virginia - John and Susan Mullin Fund in honor of Clay Sisson
Dr. and Mrs. Phillip Watt in honor of Daphne Wood's 50th Wedding Anniversary
WBCCI National Caravan in honor of the Beadel House

MEMORIALS

Mr. Christopher Davenport in memory of John M. Simmons
Ms. Kristin Kentopp in memory of Kate Ireland
M.C. McNeill & Co. LLC in memory of John M. Simmons
Mr. and Mrs. Tom L. Rankin in memory of John M. Simmons
Mr. Tom Scott in memory of Harold E. Scott
Mr. Robert Trulock in memory of John M. Simmons
Mr. Myron Williams in memory of Morris M. Slinghuff

TALL TIMBERS FOUNDATION

The Tall Timbers Foundation manages the Tall Timbers Endowment Funds, those long-term assests that help fund research, conservation and support programs at Tall Timbers.

TALL TIMBERS FOUNDATION ENDOWMENT FUNDS

- » Game Bird Endowment
- » General Operating Endowment
- » Wade Tract Endowment
- » Corbett Fire Endowment
- » Wildlife Research Endowment
- » Dixie Plantation Endowment
- » Land Conservation Endowment
- » Bird Window Endowment

ENDOWMENT FUND CONTRIBUTORS

Anonymous
Mr. and Mrs. Thomas Barron
Mr. and Mrs. Charles A. Chapin III
Mr. and Mrs. Richard A. Corbett
Corbett Family Charitable Foundation, Inc.
Mr. Robert L. Crawford
Mr. and Mrs. Edward A. Davis Jr.

Above is the featured painting for the 2016 Kate Ireland Memorial Dinner & Auction by Peggy Watkins.

Mr. and Mrs. Kenneth D. Haddad
Harley Langdale, Jr. Foundation, Inc.
Mr. and Mrs. Redmond S. Ingalls
Mr. Robert L. Ireland Jr.
Mr. and Mrs. Rhett Johnson
The Kate Ireland Foundation
Kevin's of Thomasville, Inc.
Mr. and Mrs. Robert H. (Rip) Kirby
Mr. and Mrs. A. Lawton Langford
Dr. and Mrs. Karl Miller
Mr. and Mrs. David D. Perkins
Mr. and Mrs. Tom L. Rankin
Mr. and Mrs. George W. Simmons
Mr. and Mrs. Reggie Thackston
Mr. and Mrs. George Watkins
Dr. and Mrs. T.K. Wetherell
William Howard Flowers, Jr. Foundation, Inc.
Mr. Brian Yablonski

Tall Timbers honored Cornelia Corbett at the 2016 Kate Ireland Memorial Dinner & Auction.

KATE IRELAND MEMORIAL DINNER & AUCTION CONTRIBUTORS

Auctioneer

Mr. Charlie Whitney

Kate Ireland Sponsors

Anonymous
Mr. and Mrs. Richard A. Corbett

Four Oaks Plantation
The Kate Ireland Foundation
Major and Arroll, LLC.

Bobwhite Quail Sponsors

A Red Hills Friend
A Friend of Tall Timbers
Elbridge T. Gerry Jr.
Jon Kohler and Associates
JMJ Outdoors
Parker Poe Charitable Trust

Longleaf Sponsors

Baker Hostetler
Highland Associates
Mr. Robert L. Gerry III
Tarva Plantation
The Wright Group

Red Hills Sponsors

Allen, Mooney and Barnes
DuBose Ausley Family

Barnes Capital Group
Mr. and Mrs. Charles M. Chapin III
Century Link
Childers Construction Company
Mr. and Mrs. Edward A. Davis Jr.
Davis King Family Farm Properties
Farm Credit of Southwest Georgia and North Florida
Mr. and Mrs. James L. Ferman
Dr. and Mrs. Jerry G. Ford
Mr. and Mrs. Redmond Ingalls
Lanigan and Associates P.C.
Messer Caparello P.A.
Plantation Petroleum
Turner's Creek Farm
Mr. and Mrs. C. Martin Wood III

Wiregrass Sponsors

A Friend of Tall Timbers
Blackwater Timber Company
Mr. and Mrs. Russell P. Chubb
Commercial Bank
Dennis and Terry Darryl
Edwards Olson Architecture, Inc.
Georgia Atlantic Company LLC.
Griffin Timber Services LLC.
Mr. and Mrs. Hal Flowers
Jonathan Vines Landscape Architect

Mr. and Mrs. Michael M. Ledyard
MMHP Investment Advisors
Mr. and Mrs. Jeff Annie Nielsen
Streamline Roofing and Construction Inc.
Rebecca Chubb Strickland

Skeet Shoot Event Host

Mr. Rick Leverich and Ms. Sheree Lucero – Longpine Plantation

2017 STAFF

ADMINISTRATION

William E. Palmer, PhD, President/CEO
Melissa Proctor, Controller, Chief Financial Officer
Lisa Baggett, Facilities/Operations Coordinator
Jerome Golden, Facilities
Kurt Haffner, IT Support Specialist
Rosi Nichols, Accountant
Joe Noble, GIS/Information Technology Program Director
Jennifer Roberts, Executive Administrative Assistant
Jordan Roberts, P/T Seasonal Lawn Care
Hunter Taylor, Accounting Assistant

DEVELOPMENT

Crystal Davis, Development Director
Lourena Maxwell, Development & Marketing Coordinator

INFORMATION RESOURCES

Rose Rodriguez, Communications Director
Carol Kimball, P/T Librarian
Juanita Whiddon, P/T Archives, & Historical Resources

LAND CONSERVANCY

Kevin McGorty, Director
Neil Fleckenstein, Red Hills Planner
Jessica Coker, Administrative Assistant
James J. Godin, P/T Technician
Alison Hawkins, Lesson Plan Developer
Brian R. McClain, Lesson Plan Developer
Kim Sash, Conservation Biologist
Shane D. Wellendorf, Conservation Coordinator
Brian Wiebler, Red Hills Community Outreach/Education Coordinator

RESEARCH & LAND MANAGEMENT

William E. Palmer, PhD, Director of Research
Andrea Barstow, P/T Office Manager, Dixie Plantation
Geoff Beane, Research & Program Manager, Central Florida Rangeland Research Institute Program (CFRRP)
Sarah K. Brown, Public Lands Monitoring Coordinator
Andrew Chase, Forest Operations
Jim Cox, Stoddard Bird Lab Director
Joe Davis, Land Management Technician, Dixie Plantation
Saunders S. Drukker, Fire Science Technician
Randy Floyd, Plantation Manager, Dixie Plantation
Kaye Gainey, Research Department Coordinator (thru May)
Gloria Hagan, Facilities, Dixie Plantation
Michael Hazelbaker, Game Bird Technician

J. Kevin Hiers, Wildland Fire Scientist
Brenna Kelly, P/T Administrative Assistant (thru June)
Heather E. Levy, Stoddard Bird Lab Technician
William H Lewis, Land Management Technician, Dixie Plantation
Dylan Lockard, Fire Ecology Technician (January-June)
John-Michael McCormick, Assistant Land Manager, Dixie Plantation
Diana McGrath, Game Bird Biologist
Cinnamon Morrison, Ecosystems Services Project Coordinator
Molly Neely-Burnam, P/T Game Bird Technician
Morgan Oberly, Lead Game Bird Technician
Chente Ortiz, P/T Stoddard Bird Lab Technician (thru June)
David A Patrusевич, Public Lands Field Technician (April – June)
Richard Paulhamus, Assistant Program Manager, CFRRP
Scott Pokswinski, Research Biologist
Kevin M. Robertson, PhD, Director, Fire Ecology Program
Monica Rother, PhD, Fire Ecologist
Elliott Schunke, Stoddard Bird Lab Technician (Oct. 2016–Jan)
Greg Seamon, Fire Training Specialist, National Interagency Prescribed Fire Training Center
Clay Sisson, Director Albany Quail Project (AQP) & Dixie Plantation Research
David Sisson, Game Bird Tech (AQP/Dixie Plantation Research)
Dylan Smith, Stoddard Bird Lab Technician (February – June)
Joel L. Stewart, Fire Science Technician
Eric Staller, Natural Resources Coordinator/Land Manager
Theron M. Terhune, PhD, Director Game Bird Research Program
Reggie Thackston, P/T Regional Game Bird Biologist
James W Tucker, UERP Technician (April–May)
Adam White, Game Bird Technician, Albany Quail Project

GRADUATE STUDENTS

Bobbi Carpenter, University of Florida, Game Bird
Jessica Cussick, Florida State University, Stoddard Bird Lab
Samantha Dietz, Florida State University, Stoddard Bird Lab
James Garrett, Clemson, Game Bird
Aaron Griffith, University of Tennessee, Game Bird
Angelina Hines, Auburn University, Game Bird
Katie Hooker, University of Florida, Game Bird
Alex Jackson, University of Georgia, Game Bird Tech (Dixie)
Kyle Lunsford, University of Georgia, Game Bird
Paula Magnani, University of Florida, Fire Ecology
Kristin Malone, University of Florida, Game Bird
Bradley Roberts, University of Georgia, Game Bird
Seth Wood, University of Georgia, Game Bird

L-R: Kevin Robertson, Monica Rother, Andrew Chase, Eric Staller and Greg Seamon review the burn plan for Wade Tract Preserve. Photo by Rose Rodriguez

INTERNS

Jessica Beach, NY, Game Bird
Katelyn Belleville, RI, Game Bird
Chase Cross, SC, Game Bird
Jessica Denton, TN, Game Bird
Amy Janik, IL, Fire Ecology
Alexander Jump, NC, Game Bird
Joseph Lang, GA, RX Fire Fluid Dynamic
Ethan Milley, GA, RX Fire Fluid Dynamic
Katie Stoner, OR, Game Bird
Andrew Trocheck, GA, Game Bird
Joshua Bishop, TN, Game Bird
Hunter L Coppolino, GA, Game Bird
Ian Shane Davis, FL, RX Fire Science
Samual Colson Dotson, GA, CFRRP
Nathan Eldridge, TN, Game Bird
Elizabeth Fuhrman, TX, Fire Ecology
Asa Harbin, GA, Fire Science
Mason Hodge, GA, Fire Science
Dylan Lockard, FL, Fire Ecology
Lindsay Partymiller, PA, Land Management
Justin Rectenwald, GA, AQP
Will Rogers, FL, Game Bird
Daniel Rosales, TN, Fire Science
Johanna Thalmann, FL, Game Bird
Cloe Traylor, VA, Game Bird Program
Rebekah Wagner, KS, Fire Ecology
Isaac Welch, GA, Fire Ecology
Robert Wielgus, FL, Game Bird

P/T = Part Time

STATEMENT OF FINANCIAL POSITION

TALL TIMBERS RESEARCH, INC.

Includes Subsidiaries

	TOTAL ALL FUNDS	TOTAL ALL FUNDS
ASSETS	12/31/2016	12/31/2015
Current Assets		
Cash & Cash Equivalents	\$2,057,824	\$2,118,459
Accounts Receivable	327,180	170,588
Grants/Projects Receivable	2,499	71,374
Other Receivables	-	15,300
Due from Tall Timbers Foundation, Inc. (Net)	40,613	6,539
Prepaid Expenses	71,647	44,242
Total Current Assets	\$2,499,763	\$2,426,502
Property & Equipment		
At Cost less Accumulated Depreciation	\$34,353,054	\$34,137,315
Other Assets	34,419	34,419
TOTAL ALL ASSETS	\$36,887,236	\$36,598,236
LIABILITIES & NET ASSETS		
Current Liabilities		
Accounts Payable	60,610	106,207
Accrued Liabilities	28,791	30,006
Notes Payable	53,148	29,297
Deferred Revenue	209,267	144,614
Total Liabilities	\$351,816	\$310,124
NET ASSETS		
Unrestricted	34,453,318	34,171,270
Temporarily Restricted	1,707,978	1,742,718
Permanently Restricted	374,124	374,124
Total Net Assets	\$36,535,420	\$36,288,112
TOTAL LIABILITIES & NET ASSETS	\$36,887,236	\$36,598,236

ALLOCATION OF FUNDS

SOURCES OF REVENUE

13093 Henry Beadel Drive
Tallahassee, FL 32312
850/893-4153 PH | 850/893-6470 FAX
www.talltimbers.org

Address service requested

Non-profit Org.
U.S. POSTAGE
PAID
Permit No. 236
Tallahassee, FL

Editing & Design - Rose Rodriguez

The mission of Tall Timbers is to foster exemplary land stewardship through research, conservation and education. Our primary research focus is the ecology of fire and natural resource management including bobwhite quail and other wildlife in the southeastern coastal plain. Our conservation efforts are dedicated to helping protect the distinctive Red Hills landscape of south Georgia and north Florida, and its traditional land uses. Our education program transfers research and conservation information for resource management.

During August 2016, the Southeastern Coastal Plain Tree-Ring Laboratory at Tall Timbers continued its effort to reconstruct the history of fire in longleaf pine ecosystems by exploring new sites. The lab is administered by the Fire Ecology Program (Kevin Robertson and Monica Rother) along with research associate Jean Huffman. Robertson and Rother completed a successful expedition to Tyndall Air Force Base, near Panama City, Florida. Huffman had previously scouted the area in 2014, and was impressed by the presence of large, old stumps in certain locations. The trip resulted in the collection of 33 stumps, all from a flatwoods site in the southeastern portion of the air force base. Left photo - Monica Rother and Dann Childs of Tyndall Air Force Base near the excavator used to collect stumps from a flatwoods site. Center - Kevin Robertson uses a chainsaw to downsize a recently excavated stump. The basal portion of the stump is used in the tree-ring analysis. Right - Stumps loaded and ready for transport back to Tall Timbers.