

TALL TIMBERS

2019 Annual Report

ANNUAL REPORT

2019 was a remarkable year for Tall Timbers, with strategic ventures and partnerships leveraging the regions fire culture and history to expand the use of prescribed fire and exemplary land stewardship. Collaborations convened by Tall Timbers began exerting a powerful influence on the direction the prescribed fire research and management professions would take over the next decade.

Not since Herbert L. Stoddard's tenure has such a seismic shift been felt in the fire world. Tall Timbers staff has helped to set this direction to understand and model prescribed fire, and to develop predictive tools for managers and prescribed fire trainers. The outcome over the next decade will be a new set of knowledge that can improve predictions of fire behavior, smoke dispersion, and management outcomes and promote the development of a workforce that has the knowledge to apply fire safely to achieve management goals.

The Red Hills region is a working laboratory, and the only landscape in the eastern U.S. where frequent prescribed fire has not left — the results speak for themselves. During the last 60 years, Tall Timbers has served the role of providing sound management information to landowners and managers. This process continues today, but has been expanded to new regions.

Replicating the Red Hills is not possible, but replicating the high biodiversity, tremendous quail numbers, low wildfire risks, high water recharge

and carbon sequestration is. This is why we promote exemplary land stewardship across the country. This is why we continue to fight to protect the Red Hills. It is one of a kind, but doesn't have to be.

Beyond fire, our bobwhite research and conservation program translocated the 6,000th quail from the region to help establish 80,000 acres of new quail lands across the eastern US, including our first translocation to public lands. Research is our ground floor, and our scientists received international recognition for their publications in top academic journals. Our conservation program made great strides developing regional projects that will accelerate protection of critical natural resources, such as the Aucilla River system.

All of this happened under the cloud created by M-CORES. Tall Timbers has been working every day to convince lawmakers and the Florida Department of Transportation (FDOT) to kill

this wasteful project (<https://talltimbers.org/suncoast-connector/>). By subverting the normal planning process that FDOT has used for the good of Florida, the legislature decided to build a road in a flood plain, exposed to sea-level rise and storm surge, through the last region of Florida that remains largely agricultural, forested and healthy. And, there is already an under-utilized corridor that exists! We will continue to help provide unbiased information to decision makers until this is resolved.

Ending 2019 and halfway through 2020, the challenges from the coronavirus have been daunting. But, Tall Timbers has been resourceful. We have remained as productive as ever thanks to a diverse group of stakeholders, collaborators, and our constituents. We will continue to meet the challenges ahead in conservation and exemplary lands stewardship. We are ever grateful and mindful of how important your support is to our quest. Thank you.

Tom L. Rankin
Board Chairman

Bill Palmer, PhD
President & CEO

**TALL TIMBERS RESEARCH, INC.
2019 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. Robert H. (Rip) Kirby

Mr. John Wesley Langdale III

Dr. Rodman R. Linn, PhD

Dr. Karl Miller, PhD

Mr. David D. Perkins

Mrs. Virginia Wetherell Scott

Mrs. Kate Sullivan Scovil

Mr. Hewitt B. Shaw

Dr. George W. Simmons

Mr. Wilton R. Stephens, Jr.

Mr. Reggie E. Thackston

Mr. Remy W. Trafelet

Mr. George Watkins

Mr. George W. Willson (deceased)

TALL TIMBERS FOUNDATION, INC.

CHAIRMAN

Mr. C. Martin Wood III

TRUSTEES

Mr. Thomas A. Barron

Mr. O. Mason Hawkins

Mr. Tom L. Rankin

Dr. George W. Simmons

Mr. George C. Watkins

Mr. J. Ben Watkins III

Above, a bobwhite on Dixie Plantation with tag and radio transmitter collar.
Photo by Game Bird research biologist Alex Jackson.

Contents

Research	4
Conservation	10
Support	13
Tall Timbers Foundation	23
Honorariums/Memorials	24
Staff	25
Statement of Financial Position	27

Mission

The mission of Tall Timbers is to foster exemplary land stewardship (ELS) 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.

ON THE COVER: Annie Schmidt's conservation easement property, Crooked Creek, contains rare Florida steephead ravines, which have formed a beautiful waterfall. This is among Annie's favorite spots to visit on her property. When asked if we could use this photo for the cover, Annie's response was – WOW! – that she was honored, and that her late husband Jack would have loved that their little Crooked Creek waterfall would be on the cover of our annual report. She added that it was too bad the photo wasn't taken before Hurricane Michael, when the waterfall was two to three times wider! Photo by Shane Wellendorf.

RESEARCH Where Science Meets Management

2019 YEAR IN REVIEW

Tall Timbers Research program had its most productive and impactful years in its history. The level of funding, number of partners, and breadth of activities focused on our mission to expand exemplary land stewardship and the use of prescribed fire was unprecedented.

Science Staff:

- » Produced a total of 61 publications, including 29 published, 8 in-press, 13 submitted and 11 accepted;
- » Gave 99 professional presentations;
- » Submitted approximately \$13.4 million dollars in research grant applications and were awarded approximately \$9 million (including “multi-year” and “up to” amounts).

Science staff at the 2019 Wade Tract event. L-R: Kevin Robertson, Shane Wellendorf (Land Conservancy), Jim Cox, Rob Meyer, Tom Radzio and Scott Pokswinski. Photo by Rose Rodriguez

STODDARD BIRD LAB (SBL)

Efforts continue to restore two rare bird species. We had successful nests for Red-cockaded Woodpeckers on the Dixie property, and also successful nests of Brown-headed Nuthatches on Jonathan Dickinson State Park in southeast Florida.

In 2018, eight Red-cockaded Woodpecker sub-adults were translocated to our Dixie property; in May 2019, this nest with four eggs was discovered by Woodpecker Conservation Specialist Rob Meyer in this nest cavity.

INTERNATIONALLY-ACCLAIMED RESEARCH:

Jim Cox and his colleagues' publication on Brown-headed Nuthatch breeding behaviors was selected as the Editor's Choice article in a recent issue of *Behavioral Ecology*. It was also the subject of an article that appeared in *Current Biology*, which stated, “Cox and colleagues made a major step towards uncovering the role of a demographic trait (adult sex ratio) in a puzzling social behavior (cooperative breeding), and their results

open an exciting avenue for future research into how social information affects breeding systems.”

OUTREACH IS FOR THE BIRDS:

The Stoddard Bird Lab conducted frequent public outreach through field trips, presentations, *eJournal*, *eNews*, and *Firebird* e-newsletter publications, field events for landowners (Wade Tract Retrospective), and workshops for public land managers (Coastal Management Workshop; Fla. Department of Environmental Protection Fire Workshop; Prescribed Fire Training Center classes) and an article in *Natural History Magazine*. The SBL had four presentations at the American Ornithological Society meeting in Anchorage, Alaska, including best student presentation in behavior (Mary Mack Gray).

Thanks to a new grant from the National Oceanic and Atmospheric Administration's RESTORE Science Program, the Stoddard Bird Lab will be studying the effects that fire has in coastal marshes along Florida's Big Bend Coast, like at St. George Island, pictured above. A lot of evidence suggests fires worked into these areas from adjacent pinelands, but how frequently and with what benefits for species such as Black Rail, Yellow Rail, Mottled Duck, Seaside Sparrow, and others is unknown.

FUNDING SUPPORTS CONSERVATION OF ENDANGERED BIRDS:

SBL was awarded two significant grants to study the effects of fire in coastal settings along the Big Bend of Florida and to manage Red-cockaded Woodpeckers in the Red Hills region.

At left, Mary Mack Gray with a Brown-headed Nuthatch. She gave the best student presentation at the 2019 American Ornithological Meeting.

CAPTIVE BREEDING RESEARCH SUPPORTS ENDANGERED BIRD:

SBL's research demonstrated that captive-bred juveniles can be successfully translocated and released to help augment wild populations. This research has implications for managing the critically endangered Florida Grasshopper Sparrow.

At right, a banded Florida Grasshopper Sparrow spotted through a scope.

Key Publications:

Radzio, T. A., Nicholas J. B., J.A. Cox, D.K. Delaney, and M.P. O'Connor. 2019. Behavior, growth, and survivorship of laboratory-reared juvenile gopher tortoises following hard release. *Endangered Species Research* 40: 17-29.

Cox, J.A., J.A. Cusick, and E.V. DuVal. 2019. Manipulated sex ratios alter group structure and cooperation in the brown-headed nuthatch. *Behavioral Ecology* 30: 883-893.

Han, K, R.T. Kimball, and J.A. Cox. 2019. Testing hypotheses driving genetic structure in the cooperatively breeding Brown-headed Nuthatch *Sitta pusilla*. *Ibis* 161:387-400.

RESEARCH

GAME BIRD PROGRAM (GBP)

Chick Ecology was the major research focus for the Game Bird Program. Dr. Theron Terhune, GBP Director, oversaw radio-tagging and monitoring of over 350 chicks (>1500 to date) from Florida to North Carolina and was lead author on a critical paper published in the *Journal of Wildlife Management* on chick survival. This 19-year study is the largest, to date, on bobwhite chicks, and the first to publish long-term annual and intra-annual survival estimates for this age group.

RAINFALL AND QUAIL CHICKS:

In 2019, over 60 weather stations were deployed on the Red Hills, Albany Area, and Central Florida study sites to link the timing of rainfall with peak hatches and habitat quality. This is important work given that an increase of only 10% in chick survival may yield a 25% net gain in fall abundance.

LANDSCAPE CONSERVATION IN ACTION:

Led by Theron Terhune and Clay Sisson, the 6,000th bobwhite was translocated in 2019, which helped to restore wild birds on more than 80,000 acres. In Florida, a first ever in translocation to public lands occurred to assist in understanding how bobwhite navigate a landscape managed largely by prescribed fire, and to identify limiting factors on public lands.

EXPANSION OF HABITAT RESTORATION EFFORTS CONTINUES:

Carolina Regional Game Bird biologist, Paul Grimes, helped to add more than 3,500 acres of wild quail lands in the Carolinas in 2019, for a total of more than 57,500 acres in the region. Paul documented a 1,011% increase in bobwhite abundance over a 3-year period, following translocation to a property in South Carolina.

Alabama regional biologist, Mark Sasser, now works with 6 properties on over 15,000 acres

At left, a bobwhite chick with radio-telemetry sutured to its back for monitoring the bird in the field. The suturing technique was developed at Tall Timbers by Game Bird Program director, Dr. Theron Terhune.

in the state, and 2 translocation sites that combined are about 6,000 acres.

NEW PROGRAM FLOURISHES:

The East Texas Bobwhite Research Initiative was begun in 2019, designed to champion bobwhite population recovery using research as the basis to inform habitat management in the east Texas region. A generous lead gift was received in 2019 to launch the endowment funding efforts for this project; we have put habitat on the ground, and will make an impact in east Texas by mid-2020.

CENTRAL FLORIDA PROJECT GROWS:

The GBP was awarded \$3.4 Million in grants and contracts during 2019, of which more than \$1.2 million directly funded research. This included funding for a second study site in central Florida, added to our Central Florida Bobwhite Research Initiative. Led by regional biologist Geoff Beane, this project is expediting and fostering exemplary land stewardship on working pasturelands and mesic flatwoods.

Key Publications:

Terhune, T.M., Palmer, W.E. and Wellendorf, S.D., 2019. Northern bobwhite chick survival and effects of weather. *The Journal of Wildlife Management*, 83(4), pp. 963-974.

Terhune, T.M., Caudill, D., Terhune, V.H. and Martin, J.A., 2020. A Modified Suture Technique for Attaching Radiotransmitters to Northern Bobwhite Chicks. *Wildlife Society Bulletin*.

At left, is a twelve-day old bobwhite chick consuming mealworms as part of a feed trial to test the efficacy of using DNA metabarcoding to noninvasively sample diets of wild bobwhite chicks from fecal samples collected in the field. Using DNA with field collected samples allows us to take multiple samples from wild birds to see what they are actually eating in relation to where they are and what might be available to them. The purpose is to relate this research to chick survival. Photo by PhD candidate Bradley Kubecka, who is conducting this bobwhite chick research.

RESEARCH

PRESCRIBED FIRE RESEARCH

With the growth of the Fire Ecology program (led by Dr. Kevin Robertson) and the Prescribed Fire Science program (led by Kevin Hiers), Tall Timbers created a new position and hired Dr. Morgan Varner as Director of Fire Research. Morgan served as Team Leader for the fire and fuels team at the U.S. Forest Service's Seattle Lab. His goals are to coordinate the recent growth and broaden the national and international impact of Tall Timbers' fire research and outreach programs. Morgan's own research focus is on how trees survive fire and the impediments to prescribed fire,

INTERNATIONAL VOICE FOR SAVANNAS AND GRASSLANDS:

Morgan Varner was among 48 international ecologists who commented in the journal *Science* on the overzealous tree planting campaigns in savannas, woodlands, and grasslands. The comment was covered by more than 30 international media outlets and sparked discussion over the plant and wildlife value of open ecosystems.

CO-PRODUCING SCIENCE WITH LAND MANAGERS:

Kevin Hiers and Morgan Varner led a national workshop for the US Joint Fire Science Program in Salt Lake City, to define directions of how scientists can work with land managers to produce actionable science. Over 40 participants from federal agencies, NGOs, and universities collab-

CO-PRODUCTION WORKSHOP – Morgan Varner and Kevin Hiers (pictured far left), were tapped by the Joint Fire Science Program to lead a national strategic workshop in Salt Lake City, UT (Oct 28-30, 2019), on how to improve and institutionalize scientist-manager co-production of actionable fire science. Co-production between fire managers and scientists is a method used by Tall Timbers since its inception and is now being embraced by the broader fire science community. Photo by Ellen Eberhardt, US Forest Service.

orated to produce recommendations for science funders and internally for research organizations.

DOCUMENTING FLORIDA AS NATIONAL LEADER IN PRESCRIBED FIRE:

Dr. Kevin Robertson wrote an article in a special issue of *Natural History* on the history and role of Florida as the leader in national prescribed fire policy and implementation. This article and the collection reached a wide audience and introduced them to the region's fire ecology and history.

LESSONS FROM THE WADE TRACT:

Kevin Robertson's work with graduate students at Yale University and the University of Florida at the Wade Tract reveal the significance of small unburned patches for plant species. In two papers published in a special issue of the journal *Forests*, Kevin and collaborators found that unburned patches served as longleaf pine seedling safe sites, and that different species of plants were found across different aged patches of overstory trees. This work adds to the decades of discoveries at the Wade Tract that reveal how old-growth forests function.

WORK WITH NASA ON PRESCRIBED FIRE SMOKE:

Kevin Hiers, Kevin Robertson, Eric Rowell and collaborators at Florida State University assisted with a large prescribed burn at Blackwater State Forest. Tall Timbers coordinated the NASA flyover, sampled fuels pre- and post-burn, and sampled ground-based emissions during the fire.

MAJOR GRANTS WON FROM DEPARTMENT OF DEFENSE:

Kevin Hiers was co-principal investigator on six multimillion-dollar fire research projects to advance fundamental understanding of wildland fire processes and the capacity to model them for managers. This collective, now termed the DoD Wildland Fire Science Initiative, represents a \$23 million investment in fire science which supports Tall Timbers and many partners nationally.

Operationalizing fire models is critical for advancing fire science. QUIC-Fire is able to use FIRETEC inputs of 3D fuels and complex ignitions to produce fire behavior and wind flow.

PRESCRIBED FIRE LEADERSHIP:

The Prescribed Fire Science Consortium, founded at Tall Timbers by Kevin Hiers, continued to lead the nation in the co-production of prescribed fire science. With partners at Los Alamos National Lab and the US Forest Service, their team finalized QUIC-Fire, a next generation fire behavior model. QUIC-Fire is a faster-than-real-time simulation software capable of modeling coupled-fire-atmospheric interactions such as multiple ignition lines used by prescribed fire managers to achieve objectives.

HOSTING SEMINOLE NATION OF OKLAHOMA:

Fire staff from across Tall Timbers hosted students from the Seminole Nation of Oklahoma and included the students' involvement in a prescribed burn and discussions on the connections to Florida ecosystems.

Key publications:

Robertson, K.M., Platt, W.J. and Faires, C.E., 2019. Patchy fires promote regeneration of long-leaf pine (*Pinus palustris* Mill.) in pine savannas. *Forests* 10: 367.

Stephens, S.L., Kobziar, L.N., Collins, B.M., Davis, R., Fulé, P.Z., Gaines, W., Ganey, J., Guldin, J.M., Hessburg, P.F., Hiers, K. and Hoagland, S., 2019. Is fire “for the birds”? How two rare species influence fire management across the US. *Frontiers in Ecology and the Environment* 17(7): 391-399.

Kane, J.M., Varner, J.M. and Saunders, M.R., 2019. Resurrecting the lost flames of American chestnut. *Ecosystems* 22(5): 995-1006.

BEADEL FELLOWS:

Dr. J. Richard Carter continued the Wade Tract florula project with Dr. Kevin Robertson, Wilson Baker, and Beadel Fellows Dr. William (Bill) J. Platt and Dr. Gil Nelson, and completed a 10-year survey on population dynamics of *Pteroglossaspis ecristata* (coco orchid) at Arcadia Plantation.

Dr. Bill Platt continued studies of fungal and bacterial communities in pine savannas and long-term study of tree populations in a mapped plot on the Wade Tract (1978-2017). With colleague Dr. Ben Sikes, he continued research to understand the roles of microbes in fire feedbacks in savannas on ground layer composition and dynamics, now running for five years.

Drs. Jeff Glitzenstein and Donna Streng continued their long-term monitoring research with a focus on propagation and planting of federally-endangered American Chaffseed (*Schwalbea americana*) bunchgrass for restoration on disturbed sites. In addition, they are working with Dr. Raelene Crandall at University of Florida to complete the 34th year census of fire plots at St. Marks Refuge.

Coco orchid.
Photo by J. Ricard Carter

LAND CONSERVANCY

In 2019, the Land Conservancy continued to increase the pace of land conservation in our focus areas while responding to infrastructure threats that could undermine the regions' natural resources and rural land-use traditions.

We are making significant progress in diversifying our land conservation tools, including strengthening a watershed level conservation coalition and applying to state and national programs for purchase easements and landowner stewardship funding assistance.

Peter Kleinhenz, Tall Timbers' Aucilla River Watershed Coalition Coordinator

Last year, Tall Timbers was awarded a \$171,000 Healthy Watersheds Consortium grant from the U.S. Endowment for Forestry and Communities. The grant provided funding to hire biologist Peter Kleinhenz for the Aucilla River Watershed Coalition Coordinator position. Peter is working closely with consortium partners and private landowners to conserve the 89-mile-long Aucilla River watershed, which connects the natural pine forests and private conservation lands of the Red Hills to the Florida Gulf Coast and extensive public lands. By the end of 2019, Peter and Conservation Coordinator Shane Wellendorf had submitted a number of other grant proposals to augment Tall Timbers' conservation work.

In April 2020, the Natural Resources Conservation Service (NRCS) awarded Tall Timbers a grant of up to \$7 million to improve water quality, wildlife habitat, and economic opportunities in both the Aucilla and St. Marks watersheds. In part, matching funds for these grants has been made possible by the generous donation value of conservation easements and in-kind match for land management activities in these watersheds by private landowners.

Beyond grants, the Land Conservancy closed on ten donated conservation easements. These easements protect rare habitats, from steephead streams and ravines in the Florida Panhandle to high quality longleaf pine-wiregrass savannas on hunting plantations in Southwest Georgia.

The easements include Flint River Place and

Margeson Farms with over four miles of Flint River frontage and another phase of Merrily Plantation.

Private landowners and Tall Timbers have now saved and steward over 155,000 acres of conservation easement land and fee properties. We are grateful to the following individuals and families for protecting their land with a donated conservation easement to Tall Timbers:

- » Corbett Family, MEG PHP Tract, FL
- » Chad Gunter, Flint River Place, GA
- » Gerry Hall, Hall-Albany Tract, GA
- » Joseph C. Harvard, Harvard Tract, GA
- » Joseph Lopez & Donald Stine, Fort Hill Farm, GA
- » Richman M. Margeson, Margeson Farms, GA
- » Dr. Jimmy & Kathy Maxwell, Maxwell Farm, GA
- » Merrily Plantation, Inc., Phase II, GA
- » Richard G. Mooney, Hickory Head, GA
- » Anne C. Schmidt, Crooked Creek, FL

Woodstorks and egrets soar over the Flint River Place donated conservation easement property. Photo by Kim Sash taken with a drone camera.

Our Land Conservancy has a strong tradition of providing community planning and advocacy services to ensure the Red Hills region maintains its distinction as one of America's cherished landscapes. That effort is facing its most serious challenge with the politically ill-conceived Suncoast Connector Toll Road.

In 2019 the Florida Legislature passed Senate Bill 7068, with only one committee hearing, to create the largest expansion of roadways in Florida since the Eisenhower Interstate System of the 1950s.

As envisioned, three new toll roads would span around 350 miles—the proposed Suncoast Connector Toll Road, extending 150+ miles from Citrus County through Jefferson County would directly link the Red Hills to the Florida Turnpike. Critics maintain that the roadway is needless when US 19/27 sits largely empty and underutilized.

Tall Timbers believes that if built, the new Suncoast Connector Toll Road will:

- » Fragment habitat along the route of the toll road corridor;
- » Encourage new sprawling development that will threaten private and public conservation lands and critical wildlife habitat;
- » Alter the flow of freshwater across the extent of the Big Bend, affecting a number of designated Outstanding Florida Waterbodies (including the Aucilla and Econfina rivers) as well as wetlands and estuaries;

Businesses and residents in Jefferson County display signs opposing the Suncoast Connector.

- » Create added challenges to the use of prescribed fire across the Big Bend and in Jefferson County; and
- » Deprive existing rural communities like Monticello of traffic to their historic downtowns (via bypass roads).

The threat of this toll road project to the Red Hills has become Tall Timbers' highest priority. Our three-pronged strategy includes: (1) lobbying governmental officials and suggesting alternatives, (2) developing white papers with consultants on the environmental and economic impacts, and (3) conducting a multi-faceted out-

reach campaign to educate the public and community leaders concerning the potential impacts.

As intended by the legislation, the toll roads are on a fast track for route selection and design with construction to start in late 2022 and full roadway completion by 2030.

Thanks to our generous supporters (see 2019 Support section), Tall Timbers has been able to devote considerable time and financial resources for lobbyists and experts to help with this major advocacy issue. We welcome additional support—our efforts over the next two years are critical to avert the calamity this toll road could have on the Red Hills region.

LAND CONSERVANCY

Above, Brigita Leader, with the Seminole Nation of Oklahoma Historic Preservation Office, pauses during a prescribed fire to share stone flakes found during field school at Tall Timbers.

YEAR IN REVIEW

- » Spearheaded Tall Timbers' efforts to oppose the proposed Suncoast Connector toll road through the Red Hills. The transportation project threatens to fragment the region's distinctive rural land and wildlife habitats.
- » Worked on mitigating impacts from Brooks County solar farm and assisted in the development of Leon County's first utility-scale solar ordinance.
- » Completed the Albany Quail Lands Economic Impact Study. The study revealed that in 2018, over \$145 million in economic impact was generated and supported 1,164 jobs from quail hunting properties.
- » Closed on ten donated conservation easement transactions. Now, 155,139 acres are permanently protected by Tall Timbers via donated easements and fee properties.
- » Awarded \$171,250 Healthy Watersheds Consortium matching grant from U.S. Endowment for Forestry and Communities to support land conservation transactions and prioritization in the Aucilla River watershed.
- » Awarded \$75,000 U.S. Fish and Wildlife Service grant for wetland restoration at Tall Timbers and Dixie and Chemonie Plantations.
- » Collaborated with Wildland Fire Science Program to host field school for youth from the Seminole Nation of Oklahoma to help reconnect to Florida's ancestral lands and deep history of managing land with fire.
- » Conducted first prescribed fire at the Longleaf Learning Landscape at Maclay School.
- » Hosted Red Hills Spring Dinner at the Dixie House on April 4, 2019. Some 200 guests enjoyed keynote speaker Stephanie Meeks, former President of the National Trust for Historic Preservation. Thanks to our dinner sponsors who raised \$75,000 for the Dixie House restoration.
- » Tall Timbers recognized by Leon County Commission for outstanding research and conservation achievement and service for 61 years in Leon County, Red Hills, and the Southeast.

2019 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.

KATE IRELAND SOCIETY \$100,000+

Anonymous
Anonymous
The William Stamps Farish Fund
The Ma-Ran Foundation
Mr. and Mrs. Robert Nunnally
The Orton Foundation
The Perkins Charitable Foundation
Mr. Ogden Phipps II
Mr. Chuck Ribelin
The Gary W. Rollins Foundation
Mr. and Mrs. C. Martin Wood III

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

Anonymous
Bessemer National Gift Fund
Mr. and Mrs. Richard A. Corbett
Four Oaks Plantation
Mr. and Mrs. Tom L. Rankin
Mr. and Mrs. Russell Turner
Turner Foundation
ED KOMAREK SOCIETY
\$25,000-\$49,999
Anonymous
Mr. and Mrs. Richard J. Arroll

At Four Oaks, game bird program director Theron Terhune, and woods manager/hunt master Wyatt Epp discuss quail management during the 2019 Red Hills Fall Field Day. Photo by Rose Rodriguez

Dr. and Mrs. Clifton J. Bailey
Mr. Lowry Baldwin and Mr. Keenan Baldwin
Foundation for the Carolinas,
Tom and Kathy Ewing Fund
Firman Fund
The Kate Ireland Foundation
Jon Kohler & Associates
R. K. Mellon Family Foundation
Mr. and Mrs. Michael D. Shea
Mrs. Maury F. Shields
Southern Pines Plantations
Mr. and Mrs. Witt R. Stephens Jr.
Mr. and Mrs. Kevin Stump
Mr. and Mrs. George C. Watkins

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

Anonymous
Anonymous
The Archibald Foundation
Mr. Howard Armistead
Mr. Robert G. Bearden Jr.
Ms. Wendy H. Bicknell
Mr. Richard Burke
Mr. James E. Butler Jr.
Mr. and Mrs. Charles M. Chapin III
Mr. and Mrs. Russell P. Chubb
Mrs. Robert P. Crozer
Mr. and Mrs. James H. Dahl
Mr. and Mrs. Joseph H. Davenport III
Dr. John B. Davis Jr.
Doe Run Plantation
Elisha-Bolton Foundation
Mr. and Mrs. Lawrence Flinn Jr.

At the 2019 Red Hills Fall Field Day held at Four Oaks, attendees listen to a presentation during the wagon tour in the quail woods. Photo by Rose Rodriguez

Mr. Frank D. Foley III
Mr. Henry M. Goodyear III
The Margie and Sam Gray Family Fund
Mr. and Mrs. David F. Grohne
Mr. and Mrs. Raymond J. Harbert
Mr. and Mrs. G. Watts Humphrey Jr.
Kevin's Fine Outdoor Gear & Apparel
The Thomas M. Kirbo and Irene B. Kirbo Charitable Foundation
Mr. and Mrs. Robert H. Kirby
Mr. Rick B. Leverich and Ms. Sheree Lucero
John and Susan Mullin Fund
The Curtis and Edith Munson Foundation
Mr. and Mrs. Jeffrey M. Nielsen
The Parker Poe Charitable Trust
Mr. David D. Perkins and Mrs. Nancy Mackinnon
Mr. and Mrs. Leigh H. Perkins Jr.
Mr. Charles D. Perry
Mr. and Mrs. Colin S. Phipps
Mr. and Mrs. Jeffrey S. Phipps
Mr. and Mrs. Timothy Phipps
Mr. and Mrs. Randy Ringhaver

Mr. and Mrs. Samuel Scovil
Dr. and Mrs. George W. Simmons
Mr. and Mrs. Warren Stephens
Mr. and Mrs. Timothy P. Sullivan
The Remy Trafelet Foundation
Wade Research Foundation
Mr. and Mrs. John B. Wagner
Mr. Ben Wall
Mr. Lee Walters
Mr. and Mrs. Virgil R. Williams
William Howard Flowers Jr. Foundation
Williams Family Foundation
Conservation & Preservation Fund
Wood Associates

Clay Sisson gives the quail forecast at the Red Hills Fall Field Day. Photo by Rose Rodriguez

2019 SUPPORT

TALL TIMBERS ANNUAL FUND CONTRIBUTORS

LONGLEAF: \$25,000 - \$49,999

Mr. and Mrs. Richard A. Corbett
The Perkins Charitable Foundation

WIREGRASS: \$10,000 - \$24,999

Anonymous
Ms. Wendy H. Bicknell
Mr. and Mrs. Russell P. Chubb
Four Oaks Plantation
The Thomas M. Kirbo and Irene B. Kirbo Charitable Foundation
Mr. David D. Perkins and Mrs. Nancy Mackinnon
Mr. and Mrs. Leigh H. Perkins Jr.
Mr. and Mrs. Samuel Scovil
Mr. and Mrs. Kevin Stump
Mr. and Mrs. Timothy P. Sullivan
Mr. and Mrs. George C. Watkins

BENEFACTOR: \$5,000 - \$9,999

The Alexander Foundation
Mr. and Mrs. Charles M. Chapin III
Mr. and Mrs. James K. Dobbs III
The Kate Ireland Foundation
Samuel B. Kellett Sr. Foundation
The Melville Foundation
Mr. and Mrs. Robert Nunnally
Diane W. Parker Charitable Fund
Mr. and Mrs. Tom L. Rankin
The Katherine and Samuel Scovil Charitable Fund
Mr. and Mrs. Hewitt B. Shaw
Samuel E. Upchurch Jr. Charitable Foundation

PATRON: \$2,500 - \$4,999

Mrs. Kathy R. Archibald
Mr. and Mrs. C. DuBose Ausley
Mr. John D. Baker II
The Theo B. Bean Foundation
Mr. and Mrs. J. Palmer Clarkson
Mr. Kenneth Allen Makowski
Elizabeth Ring Mather & William Gwinn Mather Fund, Mr. James D. Ireland IV
Mr. and Mrs. Gordon Mooney
Mr. and Mrs. Steve Olsen
Dr. and Mrs. Charles R. Sanders
Mr. and Mrs. J. Ben Watkins III

SPONSOR: \$1,000 - \$2,499

Mr. and Mrs. Charles E. Commander III
Mr. and Mrs. Edward A. Davis Jr.
Mr. Robert DeNeefe
Mr. Thomas R. Devlin
Doe Run Plantation
Mr. William DuPre
Mr. Howell L. Ferguson and Dr. Sharon Maxwell-Ferguson
Mr. and Mrs. James L. Ferman Jr.
The Gerry-Corbett Foundation, Mr. William F. Gerry
Mr. Trey Gooze
Mr. Samuel S. Gottwald
Mr. and Mrs. Kenneth D. Haddad
Mr. Edmund H. Hardy
Ms. Shannon Hargrove
Dr. and Mrs. Louis Hill Jr.
Mr. and Mrs. G. Watts Humphrey Jr.
Mr. William J. Hurst
Mr. and Mrs. Robert H. Kirby
Ms. Connie S. Kummer

Dr. Louis G. Lee
Mr. and Mrs. John B. Long II
Dr. and Mrs. Douglas C. McPherson
The Pegasus Foundation, Mr. and Mrs. Melville H. Ireland Jr.
Mr. and Mrs. C. Mark Pirrung
Mr. and Mrs. Clifford M. Preston
Dr. and Mrs. David Saint
Sedgwick Family Fund, Mrs. Irene S. Briedis
Ellery and Robin Sedgwick Fund, Dr. and Mrs. Ellery Sedgwick
Ellery and Robin Sedgwick Fund, Mr. and Mrs. Ellery W. Sedgwick
Mr. and Mrs. Wallace Edward Sholar Jr.
Dr. and Mrs. George W. Simmons
Mr. and Mrs. John Slavic
Mr. J. Vereen Smith
Mr. and Mrs. Taylor W. Smith
Southeastern Wildlife Exposition
Mrs. Sallie P. Sullivan
Tim and Wendy Sullivan Charitable Fund
Mr. and Mrs. Witt Stephens Jr.
Mr. and Mrs. Charles M. Tarver
Mr. and Mrs. John Thompson
Dr. and Mrs. Walter R. Tschinkel
Mr. and Mrs. C. Martin Wood III
Mr. Mark A. Worthey

SUSTAINING: \$500 - \$999
The 1772 Foundation
Dr. and Mrs. J. Galt Allee
American Wildlife Enterprises
Mr. Lamar Q. Ball III
Mr. C. Victor Beadles
Mr. and Mrs. Warren Bicknell III

Mr. and Mrs. Chas H. Cannon
Mr. and Mrs. John M. Carlton Jr.
Mr. Craig Carnley
Mr. Charlton H. Chatfield
Dr. John B. Davis Jr.
Mr. and Mrs. Robert R. Feagin III
Dr. and Mrs. Jerry G. Ford
Ms. Bettie Jane Grant
Mr. Robert Harper
Mr. Nathan V. Hendricks III
Mr. and Mrs. H. Don Horne
Mr. and Mrs. Rhett Johnson
Mr. and Mrs. Harry T. Jones III
William Powell and Caren McKenzie Jones Charitable Fund
Mr. and Mrs. W. Gates Kirkham
Mr. John E. Ladson III
Mr. and Mrs. Rob Langford
Mr. R. Charles Loudermilk Sr.
Mr. and Mrs. Roy McCraw
MLM Private Forester
The Pegasus Foundation,
Mr. Peter M. Ireland

Mr. J. Mathieu Plumb
Mr. Hugh S. Plumb
Mr. Skip Poppell
The Proctor Dealerships
Mr. Sonny Roberts
Mr. Eli R. Sharp
Mr. and Mrs. Michael Sheridan
Dr. and Mrs. J. Orson Smith
Mr. and Mrs. Harris Strickland
Mr. Richard B. Wagner
Mr. Tyler Wallace
Mr. Lee Walters
Mr. and Mrs. Miles B. Watkins
Dr. and Mrs. Philip C. Watt
Mrs. Virginia Wetherell
Mr. and Mrs. Blair Williams

SUPPORTING: \$250 - \$499

Mr. Jeff Alexander
Mr. Guy Anglin and Ms. Jan Blue
Mr. Bernard C. Baldwin III
Mr. and Mrs. R. C. Balfour III
Mr. and Mrs. Sid Bigham

Anna Johnson, Jeff Phipps and Tall Timbers Trustee Redmond Ingalls at the 2019 Kate Ireland Memorial Dinner & Auction. Photo by Rose Rodriguez

Mr. Joseph S. Brannen
 Dr. and Mrs. Clifford S. Bristol
 Mr. James Browne
 Mrs. Judith O. Burgert
 Mr. Franklin L. Burke
 Mr. Douglas M. Croley
 Mr. Elliott Davenport Jr.
 Mr. Robert H. Demere Jr.
 Duck Haven Gun Club
 Edwards Olson Architecture
 Mr. Neil Fleckenstein and
 Mrs. Terri Williams
 Mr. J. Todd Ford
 Mr. Elbridge T. Gerry Jr.
 Mr. and Mrs. Benson Green
 Mr. George F. Grimsley
 Mr. and Mrs. Harper Hanway
 Dr. Robert L. Harbin
 Mr. and Mrs. Michael S. Hartman
 Mr. and Mrs. John T. Hiers
 Mrs. Mart P. Hill
 Mr. and Mrs. Sloan Howard
 Mr. Finnius Ingalls
 KD Charitable Fund
 Mr. Edward C. F. Loughlin
 Mr. Peter T. MacGaffin
 Ms. Macey Maher
 Mrs. Patricia B. Manigault
 Mr. Charles G. McDaniel
 Mr. and Mrs. Kevin McGorty
 Mr. and Mrs. Richard G. Mooney III
 Dr. William E. Palmer
 The Pegasus Foundation, Mr.
 William L. Ireland
 Ms. Melissa Proctor
 Mr. and Mrs. Joseph R. Rice

Savannah Community Foundation,
 The Critz Family Fund
 Mr. John Sineath
 Mr. and Mrs. Chuck Smallwood
 Mr. Michael Durham Terry
 Mr. and Mrs. Reggie Thackston
 Mr. Sam B. Waddill
 Mr. and Mrs. Ebe Walter
 Mr. William R. Watson
 John L. and Linda Munroe Williams
 Charitable Fund
 Mr. John S. Wise
 Mr. Gerald R. Wolsfelt
 Mr. and Mrs. Shane Wellendorf
CONTRIBUTING: \$125 - \$249
 Mr. and Dr. Ken Allman
 Mr. and Mrs. Bill Anderson
 Mr. David Arnold
 Ms. Dyan Backe
 Mr. and Mrs. Stan Barnes
 Mr. and Mrs. Douglas Beach
 Mr. and Mrs. Joe Beverly
 Dr. and Mrs. John A. Blackmon
 Mr. George Brannen
 Dr. Roland Bridges
 Mr. Dana C. Bryan and Ms.
 Gwendolyn B. Waldorf
 Mr. and Mrs. Bob Carroll
 Dr. J. H. Carter III
 Mr. and Mrs. C. Caleb Connor
 Ms. Jennifer Cook
 Mr. and Mrs. James C. Crawford III
 Dr. and Mrs. Gene L. Davidson
 Dr. and Mrs. J. Daniel Davis
 Mr. and Mrs. Endicott P. Davison Jr.
 Ms. Callie DeHaven

Mr. William Eaton
 Dr. R. Todd Engstrom
 Mr. and Mrs. Edward Epp
 Mr. Paul Faircloth
 The Family Farm
 Mr. and Mrs. Pat Farrell
 Mr. Monty C. Ferrell
 Ms. Susan M. Fitzgerald
 Mr. Richard Gilchrist
 Mr. and Mrs. Lane Green
 Mr. Greg Hagar
 Dr. and Mrs. Lynn Hagood
 Mr. David H. Hardin
 Mr. Peter A. Hays
 Ms. Claire Herzog
 Reverend David G. Hortin
 Mr. and Mrs. Bernie Hyde
 Mr. Clifford W. Johnson
 Mr. Irv Kenyon
 Mr. David A. Kidd
 Mr. Robert Ledbetter Jr.
 Mr. William Lee
 Lykes Bros.
 Mr. and Mrs. Phillip L. Martin
 Mr. William A. Martin
 Mr. and Mrs. Eric J. McCollum
 Mr. and Mrs. Ted McGraw
 Mr. Duncan McNeel
 Mr. Steven McNeel
 Mr. and Mrs. David J. Middleton
 Dr. Oscar M. Mims
 Ms. Julie H. Moore
 Mr. and Mrs. Sandy Morehouse
 Northwoods Bird Dogs
 Mr. C. Frederick Overby
 Mr. and Mrs. Joel Padgett

LONGLEAF LEARNING LANDSCAPE – In January 2019, Tall Timbers completed the planting of a new longleaf and fire education plot with Thomas County Central High students. Brian Wiebler, the Red Hills Outreach & Education Coordinator spearheaded the project. Dubbed the Longleaf Learning Landscape, this plot was a year in the making and was funded by the Georgia Forestry Foundation. The longleaf and wiregrass plugs were donated by the International Forest Company. Photos by Brian Wiebler

Ms. Catherine Burns Paris
 Mr. and Mrs. Jack R. Pierce
 Mr. David B. Poole
 Mr. Wilbur Primos
 Mr. Charles Redfearn
 Mr. Francis P. Rentz
 Mr. and Mrs. John C. Roboski
 Ms. Rosalie Rodriguez
 Mr. Grant Rudolph
 Dr. and Mrs. John Sanders
 Mr. James L. Schortemeyer
 Mr. and Mrs. David C. Scott
 Dr. and Mrs. Terry W. Sherraden
 Mr. George Skipper

Mr. and Mrs. William Skylar
 Dr. Robert M. Snider
 Thomas Farms
 Mr. Theodore F. Thomas Jr.
 Dr. Ben M. Turner
 Mr. Lewis C. Tyus Jr.
 Ms. Virginia A. Vail
 Mr. Jody Walthall and
 Mrs. Donna Legare
 Mr. Bill Weldon
 Ms. Susan B. Whiting
 Mr. and Mrs. Brent Widener
 Mr. and Mrs. Jerry Williamson
 Mr. Ben Willis

2019 SUPPORT

GRANTS, JOINT VENTURES, AND COST SHARE AGREEMENTS

CAPITAL CITY BANK GROUP FOUNDATION

Digitizing the Beadel Movie Film Collection

GEORGIA DEPARTMENT OF NATURAL RESOURCES

Herps - South West Georgia

GEORGIA ORNITHOLOGICAL SOCIETY

Bill Terrel Grant – Red Cockaded Woodpeckers

GEORGIA POWER

Land Conservancy

GG WADE CHARITABLE TRUST

Dendrochronology

STATE OF FLORIDA

Florida Fish and Wildlife Conservation – Developing Spatial Database of Prescribed Fire

Florida Fish and Wildlife Conservation – Apalachicola National Forest Translocation

Upland Ecosystem Restoration Program

State Wildlife Grant – Terrestrial Upland and Prescribed Fire Projects

Florida Department of Agriculture and Consumer Services – Longleaf Legacy

State Wildlife Grant – Spatial Database, Prescribed Fire in Florida

MISSISSIPPI STATE UNIVERSITY

Fire Effects in Gulf of Mexico Marshes

THE CURTIS & EDITH MUNSON FOUNDATION

Aucilla Watershed Project & Private Lands Prescribed Fire

NASA/FLORIDA STATE UNIVERSITY

Air quality & climate impacts of biomass burning in the Southeast US

Flight planning service for FIREChem

NATIONAL INSTITUTE OF AEROSPACE

FIREChem: Fuel from Below, Linking Fire

NATIONAL FISH AND WILDLIFE FOUNDATION

Expanding Red-cockaded Woodpeckers in Georgia and Florida

Strategic Prescribed Burning on Private Lands

PARK CITIES QUAIL

Roost Site Selection & Survival of Northern Bobwhite

UNIVERSITY OF GEORGIA

Nitrogen cycling in longleaf pine forests at Eglin Air Force Base

WESTERVELT ECOLOGICAL SERVICES

Pensacola Bay Mitigation

St. Marks Mitigation

US DEPARTMENT OF AGRICULTURE

Understanding the Fluid Dynamics of Fire Behavior and Effects

Prescribed Fire Science Collaborative

Partnering for the Advancement of Prescribed Fire Science Across the Atlantic Coastal Plain

Co-Production of Wildland Fire Science: Models to Transform

Longleaf Pine Initiative

Multi-Scale Wildland Fire Combustion Processes

Additional Modeling & a Synthesis of Ecosystem Process Model Performance Comparisons

Collaborative Forest Landscape Restoration Project

NRCS: Restoring Fire to Benefit Fire-Dependent Wildlife Species

Southern Fire Exchange – Putting Fire Science of the Ground

Provision of Ecosystem Services Through Pine Savanna Restoration

Wildland Fire Research to Improve Military Land Use Efficiency

Fire and Smoke Model Evaluation Experiment

Collaborative Prescribed Fire Training

US DEPARTMENT OF THE INTERIOR/FISH & WILDLIFE SERVICE

Private Lands Prescribed Fire Training

Amphibian Breeding Pond Restoration

Restoration of Fire-dependent Habitats in St. Sebastian River Preserve State Park

US ENDOWMENT FOR FORESTRY AND COMMUNITIES

Aucilla Watershed Conservation Initiative

WADE RESEARCH FOUNDATION

Reptile & Amphibian Work on Greenwood Plantation

Tree & Lidar Measures for the Wade Tract Preserve

EXPANDING RED-COCKADED WOODPECKERS

In May 2019, woodpecker biologist Rob Meyer, with the Stoddard Bird Lab, removed a pair of Red-cockaded Woodpecker hatchlings from a cavity tree on Dixie Plantation to weigh and band them. This research is sponsored by the National Fish and Wildlife Foundation. Photos by Rose Rodriguez

LAND CONSERVANCY

CONSERVATION EASEMENT CONTRIBUTIONS

Mr. and Mrs. Richard A. Corbett,
Pinckney Hill Plantation

Mr. Chad Gunter, Flint River Place

Mr. Gerry Hall, Hall-Albany Tract

Mr. Joseph C. Harvard, Harvard
Tract

Mr. Joseph K. Lopez & Mr. Donald K.
Stine, Fort Hill Farm

Mr. Richman M. Margeson,
Margeson Farms

Dr. Jimmy & Kathy Maxwell,
Maxwell Farm

Merrily Plantation Inc., Merrily
Plantation Phase II

Ms. Anne C. Schmidt, Crooked
Creek

Hickory Head

GENERAL PROGRAM SUPPORT - TOP DONORS

The Archibald Foundation

Elisha-Bolton Foundation

Mr. and Mrs. Robert Nunnally

The Perkins Charitable Foundation

Turner Foundation

William Howard Flowers Jr.
Foundation

GENERAL CONTRIBUTORS

Ms. Silvia Alderman

Mr. and Dr. Ken Allman

Dr. Cleve Bridges

Mr. and Mrs. Lane Green

Mr. and Mrs. Kenneth D. Haddad

The Latt Maxcy Corporation

Mr. Allen McMillen

Dr. and Mrs. Douglas C. McPherson

Mrs. Beckie Preston

Mr. and Mrs. Tom L. Rankin

Ms. Anne Schmidt

Mr. Bruce Stiffl

Dr. William L. Tietjen

Ms. Kathleen Villacorta

Mr. and Mrs. Brent Widener

RED HILLS PLANNING PROGRAM

Mr. and Mrs. Craig A. Bruner

Gulf Winds Track Club

William Howard Flowers Jr.
Foundation

RED HILLS DEFENSE FUND

Mrs. Robert P. Crozer

Mrs. Maury F. Shields

Mrs. Sallie P. Sullivan

William Howard Flowers Jr.
Foundation

RED HILLS OUTREACH & EDUCATION

Capital City Bank

Chemonie Investors

Georgia Forestry Foundation

Tharpe Construction &
Remodeling

2019 RED HILLS SPRING DINNER SPONSORS

Neo-Classical

Childers Construction Company

Mr. and Mrs. Richard A. Corbett

Edwards Olson Architecture

Elisha-Bolton Foundation

Mr. and Mrs. Robert Nunnally

Parker Poe Charitable Trust

Stephanie Meeks, above, was the keynote speaker at the 2019 Red Hills Spring Dinner held at Dixie Plantation. Stephanie was the former president and CEO of the National Trust for Historic Preservation. In addition to celebrating land conservation in the Red Hills, the biennial event also raised funds to help complete the Dixie House restoration and rehabilitation project. Photo by Rose Rodriguez

The Perkins Charitable Foundation

Mr. and Mrs. Tom L. Rankin

Dr. and Mrs. George Simmons

Mr. and Mrs. George C. Watkins

Alston and Philip Watt

Mr. and Mrs. C. Martin Wood III

Lake Windom

Anonymous

Ausley McMullen, P.A.

Mr. and Mrs. Edward A. Davis Jr.

Mr. and Mrs. James Groover Jr.

Lanigan & Associates P.C.

Messer Capareello, P.A.

Mr. and Mrs. Witt Stephens Jr.

Midnight Sun

Mrs. Kathy R. Archibald

Benson's Heating & Air
Conditioning

Mr. and Mrs. Charles M. Chapin III

Capital City Bank

Mr. and Mrs. Redmond S. Ingalls

Jon Kohler & Associates

Mrs. Virginia Wetherell

Whelchel & Carlton

Mrs. Diane Williams Parker

Oak Allee

Anonymous

Ms. Georgia Ackerman and
Mr. Rick Zelznak

Alexander & Vann, LLP

Dr. and Mrs. J. Galt Allee

Archbold Medical Center

American Friends of Attingham

Mr. and Mrs. Chas H. Cannon

The Conservation Fund

Earl H. Bennett Forestry

F.A. Boyd and Sons

Mr. David E. Ferro

Dr. and Mrs. Louis Hill Jr.

Mr. and Mrs. G. Watts Humphrey Jr.

MLD Architects

Dr. and Mrs. David Saint

Mr. and Mrs. Hewitt Shaw

Thomasville Landmarks

Ms. Kathleen Vignos

2019 SUPPORT

GAME BIRD PROGRAMS

ALBANY QUAIL

Mr. Jeff Alexander
Mr. Robert G. Bearden Jr.
Mr. R. William Becker
Mr. Richard Burke
Mr. James E. Butler Jr.
Mr. Christopher G. Campbell
E. R. Campbell Family Foundation
CEC Georgia Properties
Mr. Henry L. Crisp
Ellen & Richard Cuda Family Foundation Fund
Mr. and Mrs. Joseph H. Davenport III
Mr. and Mrs. Joseph H. Davenport IV
Doe Run Plantation
Mr. Robert S. Doochin

Mr. and Mrs. Lawrence Flinn Jr.
Mr. Frank D. Foley III
Mr. and Mrs. T. Michael Goodrich
The Margie and Sam Gray Family Fund
Mr. and Mrs. Raymond J. Harbert
Mr. Doug Ivester
Mr. Steven D. Johnson
Jones Family Fund
Mr. and Mrs. Keith Kelly
Mr. Duncan McNeel
Mr. Steven McNeel
R. K. Mellon Family Foundation
Nilo Plantation
Nonami Plantation
Mr. and Mrs. Robert Nunnally
Mr. and Mrs. Jenks Parker
Quick Trigger
Mr. Greer Radcliff

Senah Plantation
Mr. and Mrs. Witt Stephens Jr.
Mr. and Mrs. Kevin Stump
George P. Swift Jr. Family Foundation
T.R. Hall Land & Cattle Co.
Tarva Plantation Partners
The Remy Trafelet Foundation
Mr. Lewis C. Tyus Jr.
Mr. E. John Whelchel
William Howard Flowers Jr. Foundation
Mr. John S. Wise

CAROLINA REGIONAL QUAIL PROJECT

Anonymous
Mr. Paul C. Aughtry III
Mr. F. Taylor Brennecke
Mr. Ansel C. Bunch Jr.
Mr. Franklin L. Burke
Dr. and Mrs. William Cain Jr.
Cana Plantation
Canfor Southern Pine
Mr. Jack A. Cooper
Mr. and Mrs. James C. Crawford III
Mr. and Mrs. Stephen M. Creech
Foundation for the Carolinas, Tom and Kathy Ewing Fund
Mr. Kirkman Finlay III
Dr. Bryan Green
Hampton Wildlife Fund
Mr. James Heard
Mr. Larry M. Hodges
Mr. Frank Knox
Mr. Charles G. Lane
Mr. Mike Lockhart
Mr. and Mrs. Phillip L. Martin

Checking out the wildlife at Kevin's and Holland & Holland's 4th Annual Southern Game Fair. Photo by Amy Allen

Mr. H. Gordon Maxwell
Mr. George W. Mazingo III
Paschal Family Charitable Fund
Mr. Jesse L. Petrea
Mr. William H. Prestage
Prestage Farms
Queensborough National Bank & Trust Company
Robin Hollow
Mr. and Mrs. M. Toddy Smith
Southern Pines Plantations
Mr. and Mrs. Lewis M. Stewart Jr.
Mr. Ben Wall
Mr. Keith Williamson

2019 ECONOMIC TRADE-OFFS AND QUAIL MANAGEMENT FIELD WORKSHOP

Presented by Queensborough National Bank & Trust Company

American Forest Management
B & H Land & Timber
Harlem Java House
James I. Alfriend Consulting Foresters
Jon Kohler & Associates
Meeks' Farms and Nursery
Springdale Land & Game Management
UGA Warnell School of Forestry and Natural Resources

2019 SOUTH CAROLINA BOBWHITE FUNDING PARTNERSHIP EVENT & AUCTION SPONSORS

AgSouth Farm Credit
American Forest Management
Mr. Sam Bratton
Deux Cheneaux Plantation
Farm Boys BBQ
Hampton Wildlife Fund
Jim Hudson Automotive Group
Johnson & Lesley Construction Company
Kirk Commercial Construction
Law Offices of Gedney M. Howe III
Manchester Farms Quail
Mr. Malloy McEachin
Mr. W. Brinkley Melvin
Midstate Quail & Dove of Newberry
Milliken Forestry
Palmetto Natural Resources Management
Pineland Farm
Mr. Britt Rowe
South Carolina Farm Bureau Federation
Springdale Land & Game Management
World Acceptance Corporation

Above, Regional Game Bird Biologist, Paul Grimes, speaks at the 2019 Carolina Field Day

MID-ATLANTIC QUAIL PROJECT

Mr. and Mrs. William F. D'Alonzo
Mr. and Mrs. Jeffrey M. Nielsen
Henry F. Sears Foundation

PAMELA H. FIRMAN RED HILLS QUAIL MANAGEMENT RESEARCH

Dr. and Mrs. J. Galt Allee
American Wildlife Enterprises
Mr. Howard Armistead
Mr. and Mrs. C. DuBose Ausley
Mr. Bernard C. Baldwin III
Mr. and Mrs. R. C. Balfour III
Ms. Wendy H. Bicknell
Dr. and Mrs. Clifford S. Bristol
Mrs. Judith O. Burgert
Mr. L. Hardwick Caldwell
Mr. and Mrs. Charles M. Chapin III
Mr. and Mrs. J. Palmer Clarkson
Mr. and Mrs. Richard A. Corbett
Mr. and Mrs. James H. Dahl
Dr. and Mrs. J. Daniel Davis
Duck Haven Gun Club
Mr. Monty C. Ferrell
Firman Fund
Mr. and Mrs. Lane Green
Mr. George F. Grimsley
Mr. Michael A. Grimsley
Mr. and Mrs. David F. Grohne
Mr. and Mrs. James Groover Jr.
The Frederic C. Hamilton Family
Foundation, Mrs. Christy McGraw
Mr. Matthew Haney
Mr. and Mrs. Michael S. Hartman
Mr. Nathan V. Hendricks III
Ms. Faith Hoogs
Mr. and Mrs. Sloan Howard

Mr. William J. Hurst
The Kate Ireland Foundation
Mr. Robert Jenkins
Dr. Kristin E. Kentopp
Mr. Irv Kenyon
Kevin's Fine Outdoor Gear &
Apparel
Mr. and Mrs. Robert H. Kirby
Mr. and Mrs. W. Gates Kirkham
Jon Kohler & Associates
Mr. Rick B. Leverich and
Ms. Sheree Lucero
Mr. L. R. McGowan
Mr. and Mrs. Ted McGraw
The Melville Foundation
Dr. William B. Mulherin
The Orvis Company
Dr. Michael C. Parker
The Pegasus Foundation, Mr. and
Mrs. Melville H. Ireland Jr.
Mr. and Mrs. Carl Pennington Jr.
Mr. David D. Perkins and Mrs.
Nancy Mackinnon
Mr. and Mrs. Clifford M. Preston
Quail Forever Smoky Mountain
Tennessee
Mr. and Mrs. Tom L. Rankin
Mr. Chuck Ribelin
Mr. and Mrs. Randy Ringhaver
Dr. and Mrs. John Sanders
Savannah Community Foundation,
The Critz Family Fund
Dr. Robert M. Snider
Mr. and Mrs. Robert J. Sniffen
Mr. and Mrs. Reggie Thackston
Mr. Vic Venters
Mr. Ben Wall

Left to right: Tall Timbers President/CEO Bill Palmer, author and journalist Eddie Nickens, Chef Chris Hastings and guest speaker, fishing legend and avid turkey hunter, Flip Pallot at the 14th Annual Georgia-Florida Turkey Invitational. Photo by Gabriel Hanway

Mr. and Mrs. George C. Watkins
Mr. and Mrs. Brent Widener
Mr. and Mrs. Blair Williams
Dr. and Mrs. F.P. Wirth

14TH ANNUAL GA-FL TURKEY INVITATIONAL

Long Beard

Williams & Parker Family
Gobbler
North Florida Animal Hospital
Orvis
Parker Poe Charitable Trust
Triple Creek Farm
Mr. & Mrs. C. Martin Wood III

Jake

Anonymous
Mr. John M. Carlton Jr.
Coastal Plywood Company
Flint Equipment Company
Farm Credit of Northwest Florida
Georgia Forestry Foundation
Harden's Taxidermy
Ireland Family

Jon Kohler & Associates
Kevin's Fine Outdoor Gear &
Apparel
Mitchell L. McElroy Private
Forester
Solomon Construction Co. of
Quincy
South Georgia Outdoors
Steven & Allison Stone
Margaret Wetherbee & Slade Sikes
Ms. Ashlyn Williams
Wiregrass Millwork & Lumber

2019 RED HILLS FALL FIELD DAY SPONSORS

American Wildlife Enterprises
Aquatic Environment Services
Central States Enterprises
Charles H. Cannon Company
Crowder Excavating and Land
Clearing
Green's Backhoe
Dermatology Associates of
Tallahassee
Earl H. Bennett Forestry

Figure 8 Southlands
Flint Equipment Company
Four Oaks Plantation
Jon Kohler & Associates
JMJ Group
Promise Habitat Services
River South Plantation
Webb Properties

2019 CENTRAL FLORIDA FALL FIELD DAY

American Wildlife Enterprises
Kenansville Country Store
Kent Custom Homes
Kissimmee Valley Foresters
Promise Habitat Services

Property manager Jay Kimbrell, above, gave a presentation on the history and management of Four Oaks, the host property for the Red Hills Fall Field Day. Photo by Rose Rodriguez

2019 SUPPORT

RESEARCH PROGRAMS

FIRE ECOLOGY

Anonymous

Mrs. Sherri B. Amundson

Dr. Gail S. Baker

Mr. C. Victor Beadles

Mr. and Mrs. Richard Benshoff

Ms. Wendy H. Bicknell

Ms. Julieta Brambila

Ms. Lisa Bramlage

Ms. Jessica Depriest

FNPS Serenoa Chapter

Ms. Bettie Jane Grant

The Jelks Family Foundation

Ms. Ann F. Johnson

Mr. Jonathan Miller and

Ms. Julie Morris

Mr. and Mrs. Robert Nunnally

Mr. William O'Laughlin

Mr. Frank Powell

Ms. Anne Schmidt

Ms. Karen K. Schneider

Ms. Cynthia Shore

Ms. Jennifer S. Staiger

Dr. William L. Tietjen

STODDARD BIRD LAB

The Archibald Foundation

Mr. and Mrs. Douglas Beach

Dr. Cleve Bridges

Mr. Robert L. Crawford

Ms. Susan M. Fitzgerald

Mr. and Mrs. Redmond S. Ingalls

The Jelks Family Foundation

Denice Jones and Del Suggs

Ms. Marianne G. Korosy

Mr. Eddy Maserati

Mr. Rob Myers

Native Nurseries of Tallahassee

Orange Audubon Society

Mrs. Carol Sunny Phillips

Robert K. Johnson Foundation

Sarasota Audubon Society

Ms. Anne Schmidt

Mr. Terry L. Sharpe

Ms. Sue Ellen Smith

Mr. Jody Walthall and Mrs. Donna Legare

Mr. and Mrs. Brent Widener

Mrs. Teresa E. Williams

Mr. John S. Wise

BIRDQUEST

Anonymous

Mr. and Mrs. Warren Bicknell III

Dr. Mark Boatright

Mr. and Mrs. Charles M. Chapin III

Mr. Robert L. Crawford

Mr. and Mrs. Lane Green

Mr. Peter N. Kleinhenz

Mr. Walter Matia

Mr. John McFadden
Mrs. Diane Williams Parker
Mr. and Mrs. John E. Phipps
Ms. Melissa Proctor
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 C. Watkins
Mr. and Mrs. C. Martin Wood III

WADE TRACT RESEARCH

Wade Research Foundation

WILDLAND FIRE

Mr. Lamar Q. Ball III
Mr. and Mrs. Richard A. Corbett
Ms. Susan M. Fitzgerald
Mr. and Mrs. John T. Hiers
Mr. Kevin Hiers
Mr. and Mrs. Robert H. Kirby
Mr. William O'Laughlin
Ms. Anne Schmidt

Above, attendees at the Wade Tract Restrospective held in January 2019. At right is Paddy Wade, owner of Arcadia Plantation, the location of the Wade Tract Preserve. Photos by Rose Rodriguez

Tall Timbers Trustee
Charlie Chapin speaking
at the Wade Tract
Retrospective.
Photo courtesy of
Julius and Julia Atrial.

Game Bird research biologist, Alex Jackson, with Dixie Research, holds a quail chick that has a tiny radio transmitter sutured to its back. Photo by Michael Hazelbaker.

DIXIE RESEARCH

Ag-Pro

Mr. Bernard C. Baldwin III

Mr. and Mrs. Henry Bush

Colquitt Exterminating

Mr. Leon H. Corbett III

Mr. and Mrs. Walt Davis

Mr. and Mrs. Walker D. Davis

Dr. Ron Deal

Dixie Trace Field Trial Association

Doyle Hancock & Sons
Construction

Mr. and Mrs. Sean Derrig

Mr. John R. Ethridge

Four Oaks Plantation

Mr. Greg Gaston

Mr. William W. Goodrich

Goodrich Foundation

Mr. Henry M. Goodyear III

Mr. John D. Gottwald

Mr. George F. Grimsley

The Grayson and Susan Hall Family
Charitable Fund

Mr. Greg Hagar

Mr. James W. Hamilton

The Nancy Dunlap and
John D. Johns Charitable Fund

Mr. A. W. Jones III

Merriman Foundation,
Mr. Michael A. Merriman

John and Susan Mullin Fund

Mr. and Mrs. Steve Olsen

Mr. Charles D. Perry

Mr. and Mrs. William J. Ricci

Mr. Sonny Roberts

Mr. and Mrs. Michael D. Shea

Mr. John Sineath

Mr. Jeff Sinyard

Mr. and Mrs. Warren Stephens

Mr. and Mrs. Kevin Stump

Mr. Theodore F. Thomas Jr.

Mr. and Mrs. David W. Thompson

Mr. Vic Venters

Mr. Robert N. Walthall

Mr. and Mrs. Todd Watkins

Ms. Jennifer Whiddon

Mr. Jason C. Williams

Mr. and Mrs. Virgil R. Williams

DIXIE HOUSE RESTORATION PROJECT

TOP DONORS

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

Mr. and Mrs. C. Martin Wood III

IN KIND GIFTS

Edwards Olson Architecture

Mrs. C. K. Coles

Mr. and Mrs. Edward A. Davis Jr.

Mrs. Linda H. Kaufman

Mr. Andrew Lybrook

Mr. and Mrs. William W. Stahl Jr.

Mrs. Virginia Wetherell

*Below, American Friends of Attingham,
which supports the work of The Attingham
Trust, a British educational charitable
organization, toured Dixie House as part of
a study trip on Red Hills' architecture.*

2019 SUPPORT

NEW SUPPORT

NATURAL RESOURCES AND LAND MANAGEMENT

Mr. Randall Chase Jr.

Palmer Forest Management

PRIVATE LANDS PRESCRIBED BURNING PROJECT

Attack-One Fire Management Services

Ms. Anne Schmidt

Mr. and Mrs. Brent Widener

Ms. Katherine Willing

CENTRAL FLORIDA RANGELAND RESEARCH INITIATIVE

Anonymous

Mr. Lowry Baldwin and Mr. Keenan Baldwin

The Ma-Ran Foundation

Mr. Ogden Phipps II

The Gary W. Rollins Foundation

PRESCRIBED FIRE MARKETING CAMPAIGN

Bessemer National Gift Fund

State of Florida Division of Forestry

SUNCOAST CONNECTOR TOLL ROAD

Anonymous

Mr. and Mrs. Thomas A. Barron

Mr. and Mrs. Charles M. Chapin III

Lee & Russell Chubb Fund

Community Foundation of South Georgia Conservation & Preservation Fund

Mrs. Robert P. Crozer

Mr. and Mrs. John M. Dunlap Jr.

Mr. and Mrs. James Groover Jr.

Mr. and Mrs. G. Watts Humphrey Jr.

Jon Kohler & Associates

The Leigh H. Perkins Foundation

Mr. and Mrs. Tom L. Rankin

The Katherine and Samuel Scovil Charitable Fund

Mr. and Mrs. Hewitt Shaw

Mrs. Maury F. Shields

Dr. and Mrs. George W. Simmons

Mr. and Mrs. Rankin M. Smith Jr.

Mr. and Mrs. Witt Stephens Jr.

Mrs. Sallie P. Sullivan

Mr. and Mrs. J. Ben Watkins III

Mr. and Mrs. C. Martin Wood III

TRUSTS BENEFITTING TALL TIMBERS

Beadel Trust

Tall Timbers Trust

Above, fire ecologist Cinnamon Dixon is in a pre-fire plot in long fire-excluded pine flatwoods on the St. Joseph Buffer Preserve near Port St. Joseph. In 2019, the Fire Ecology Program began a study to quantify re-emergence of native plants upon re-introduction of fire to long fire-excluded native pine communities like this site at the Buffer Preserve, Florida. Photo by Kevin Robertson.

Wade Tract Preserve Burn, April 2019. Photo by Rose Rodriguez

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

- » Albany Quail Endowment
- » Bird Window Endowment
- » Chuck Ribelin Brood Ecology Research Fellowship
- » Clifton J. Bailey Endowment
- » Corbett Fire Endowment
- » Dixie Plantation Endowment
- » Forestry Endowment
- » Gerry Game Bird Endowment
- » General Operating Endowment
- » Land Conservancy Endowment
- » Red Hills Land Conservation Opportunity Fund
- » Tall Timbers Land Conservancy Stewardship Fund
- » Texas Piney Woods Quail Endowment
- » Wade Tract Endowment
- » Wildlife Research Endowment

ENDOWMENT DONORS

Dr. and Mrs. Clifton J. Bailey
Mr. and Mrs. Charles M. Chapin III
Mr. and Mrs. Walter Hatchett,
Jon Kohler & Associates
Mr. and Mrs. Robert Nunnally
Mr. David D. Perkins and
Mrs. Nancy Mackinnon
Mr. Chuck Ribelin

KATE IRELAND MEMORIAL DINNER & AUCTION

AUCTIONEER

Mr. Charlie Whitney

KATE IRELAND SPONSORS

Blue Springs Plantation
Mr. and Mrs. Richard A. Corbett
Four Oaks Plantation
Kate Ireland Foundation
North Florida Animal Hospital
Anne & Colin Phipps
Mr. and Mrs. Timothy Phipps
Kay & Tom Rankin
Cyndi & George Watkins

BOBWHITE QUAIL SPONSORS

Ashley HomeStore
Childers Construction
Caroline Hill
Mr. & Mrs. Rip Kirby
The Northern Trust Company
Orchard Pond Greenway

Board Chairman, Tom Rankin, presents a bronze plaque to honoree Gene Phipps at the Tall Timbers' 22nd Annual Kate Ireland Memorial Dinner & Auction. Photo by Rose Rodriguez

Parker Poe Charitable Trust
Laurie and Tom Patrick
LONGLEAF SPONSORS
Benners Contracting
Chubb Realty
Mr. & Mrs. Edward A. Davis
Farm Credit of Northwest Florida
Jon Kohler & Associates
Renee & John McNeill
Mr. & Mrs. Robert Nunnally
Radey Law Firm
The Southern Group
Southwest Georgia Farm Credit
Tallahassee Pediatric Dentistry
TC Federal Bank
Tyson Steel
WCTV
Wiregrass Millwork & Lumber
The Wright Group
RED HILLS SPONSORS
Barnes Capital Group

Benson's Heating & Air Conditioning
Annie & Warren Bicknell
Bruce W. Kirbo Jr., Attorney at Law
Mr. & Mrs. Chas H. Cannon
Centennial Bank
Dr. & Mrs. Jerry Ford
Grant & Cook Equipment
Mr. & Mrs. Redmond Ingalls
International Forest Company (IFCO)
Keith McNeill Plumbing
Lanigan & Associates P.C.
Ring Power Corporation
Shaffield Building Specialties
SouthPointe Builders
Synovus
Thomasville Animal Hospital
Turner Creek & Bombay Hook Farms
Mr. & Mrs. C. Martin Wood III
WIREGRASS SPONSORS
Alexander & Vann
Ameris Bank
ASP2

Baekgaard USA
Mr. & Mrs. Charles M. Chapin III
Dr. Buck & Lisa Davis
Demont Insurance Agency
Fleming & Riles Insurance
Fontaine Maury Brand Design
Helena Chemical
Julie & Don Horne
Jack Kelly Asphalt Services
Jonathan Vines, Landscape Architecture
Cathie & Michael Ledyard
Mac's Wingshooting Adventures
Miller's Tree Service
Anne & Jeff Nielsen
Lisa & Louie Perry III, Pineywoods Farm
Southern Home Consultants
Thomasville National Bank
Triple Creek Farm
Whitaker Construction Group
Wiregrass Electric

2019 SUPPORT

HONORARIUMS / MEMORIALS

HONORARIUMS

Mr. Bernard C. Baldwin III in honor of Susan and John Mullins

Dr. and Mrs. William Cain Jr. in honor of Edmund "Beaver" Hardy

Mr. Roy J. McCraw Jr. in honor of Tom Rankin

Mr. and Mrs. Hugh A. Merrill in honor of Edmund "Beaver" Hardy

John and Susan Mullin Fund in honor of Clay Sisson

Orange Audubon Society in honor of Jim Cox

Mr. and Mrs. Thomas Patrick in honor of Dr. George and Lindi Simmons

Mrs. Beckie Preston in honor of Cliff Preston

Sarasota Audubon Society in honor of Jim Cox

Mr. and Mrs. James L. Schortemeyer in honor of Jim Cox and Eric Staller

Mr. Michael H. Sheridan in honor of Jim Cox

Mr. Reggie Thackston in honor of Dr. George and Lindi Simmons

Sid Weatherly, The Little Garden Club in honor of Dr. Sam Gray

Mrs. Teresa E. Williams in honor of Jim Cox

MEMORIALS

Ms. Silvia Alderman in memory of George Willson

Mr. Mack A. Barfield Jr. in memory of Alvin Grubbs

Mr. Monty C. Ferrell in memory of Walter Sidney Gainey

Mr. Bernie Hyde in memory of Peggy Post

Ms. Ann F. Johnson in memory of George Willson

Dr. Kristin E. Kentopp M.D. MPH in memory of Kate Ireland

The Latt Maxcy Corporation in memory of George Willson

Mr. Allen McMillen in memory of George Willson

Dr. Douglas C. McPherson in memory of Dr. H.L. Cheney, Jr.

Prime Meridian Bank in memory of Robert Thomas Land, Sr.

Mr. and Mrs. Tom L. Rankin in memory of George Willson

Mr. Bruce Stiffler in memory of George Willson

Thermo-Kool Mid-South Industries in memory of Robert Thomas Land, Sr.

Mr. Richard Vann in memory of Mr. Dan Whitehurst

Ms. Kathleen Villacorta in memory of George Willson

Ms. Susan B. Whiting in memory of Flip Harrington

Mr. John S. Wise Jr. in memory of Henry A. Wise, V

Mr. Gerald R. Wolsfelt in memory of M.A. Victoria Chubb Wolsfelt

Remembering George W. Willson

When Board member George W. Willson passed in 2019, Floridians and the Tall Timbers community lost one of the most accomplished land conservationists in the state.

George has been attributed with saving nearly one million acres of environmentally sensitive land from the Keys to the Panhandle. "Probably nobody that's has ever been involved in land acquisition in Florida has done more than George Willson. He spent four decades fighting to preserve Florida's ecology," said Estus Whitfield, former principal environmental advisor to four Florida governors.

With laser precision of his Marine Corps training, George was the consummate "deal maker," negotiating fairly with private landowners to save incredible tracts of land from development threat. As Director of Land Acquisition for the Florida chapter of The Nature Conservancy (TNC) from 1984-1999, he was in command in securing vast properties, like the 18,000-acre Walton County tracts that later became Topsail Hill Preserve State Park and Point Washington State Forest.

After leaving TNC, George became Vice-President for Conservation Lands at the St. Joe Company; at that time, the company transferred from its portfolio to the State key holdings for public benefit and enjoyment.

Since 1989, George had a long association with Tall Timbers. He was one of the founding members of the Red Hills Conservation Association, the precursor of today's Tall Timbers Land Conservancy. He was instrumental in guiding Tall Timbers to become one of the nation's leading accredited land trusts. His spirit will live on and his lasting legacy will be enjoyed by this and future generations who experience the special natural places he so dedicatedly saved and loved.

Consortium meeting of the Red Hills Conservation Association at Tall Timbers, c. 1989. George Willson is pictured second from left in white shirt.

2019 STAFF

ADMINISTRATION

William E. Palmer, PhD, President/CEO

Melissa Proctor, Controller, Chief Financial Officer

Lisa Baggett, Facilities Coordinator

Rachelle Culpepper, Accounting Assistant

Jerome Golden, Facilities

Kurt Haffner, IT Systems Coordinator

Stephen Macdonald, Bookkeeper

Rosi Nichols, HR/PR Coordinator

Joe Noble, GIS/Information Technology Program Director

Jennifer Roberts, Facilities Director, Executive Assistant

Hunter Taylor, Accounting Assistant

Jenny Taylor, Receptionist/Administrative Assistant

DEVELOPMENT

Crystal Rice, Development Director

Amy Allen, Development Coordinator

INFORMATION RESOURCES

Rose Rodriguez, Communications Director

Juanita Whiddon, P/T Archives, & Historical Resources

LAND CONSERVANCY

Kevin McGorty, Director

Neil Fleckenstein, Red Hills Planner

Jessica Coker, Administrative Assistant

Josh Gamblin, Conservation Stewardship Manager

Brian R. McClain, Lesson Plan Developer

Peter Kleinhenz, Aucilla Watershed Coalition Coordinator

Kim Sash, Conservation Biologist

Shane D. Wellendorf, Conservation Coordinator

Brian Wiebler, Red Hills Outreach/Education Coordinator

Michael Zang, Conservation Technician

RESEARCH & LAND MANAGEMENT

William E. Palmer, PhD, Director of Research

Billy Atkins, Central Florida Rangeland Research (CFRRP)

Thomas Anderson, Joint Training Academy Instructor

Mary Armstrong, Fire Ecology Outreach Specialist

Robert Bale, Sr. Wildland Fire Specialist

Andrea Barstow, P/T Office Manager, Dixie Plantation

Geoff Beane, Research/Program Manager, CFRRP

Steven Bennett, Joint Training Academy Instructor

Shannon Braden, Land Management Technician, Dixie Plantation

Sarah K. Brown, Public Lands Monitoring Coordinator

Jeremiah Cates, Private Lands Burn Team Coordinator

Andrew Chase, Assistant Land Manager

Missouri Cook, Carolina Development Coordinator

Philip Coppola, Post Doctorate Scholar

Jim Cox, Stoddard Bird Lab Director

Dixie Davis, Geospatial Data Base Administrator

Austin Dixon, P/T Fire Science Technician

Cinnamon Dixon, Ecosystems Services Project Coordinator

Victoria Edge, Joint Training Academy Instructor

Nathan Eldridge, Game Bird Technician

Alexis Everland, Lead Fire Ecology Research Technician

Steve Flanagan, Post-doctoral Fellow

Randy Floyd, Plantation Manager, Dixie Plantation

Troy Floyd, Joint Training Academy Instructor

Maris Gabliks, Sr. Wildland Fire Specialist

Jimmy Gray, Joint Training Academy Instructor

Mary Mack Gray, Stoddard Bird Lab Biologist

Paul Grimes, Regional Game Bird Biologist

David Grimm, Land Management and Private Lands Burn Team

Robert Gundy, Stoddard Bird Lab Field Technician

Robert Guse, Joint Training Academy Instructor

Gloria Hagan, Facilities, Dixie Plantation

Tommy Hawkins, Joint Training Academy Instructor

Christie Hawley, Fire Science Technician

Tucker Heaberlin, Wildlife Technician

Berlynn Heres, Fire Science Technician

J. Kevin Hiers, Wildland Fire Scientist

At left from L-R: Neil Fleckenstein, Tall Timbers Planning Coordinator, Bryan Desloge, Leon County Commissioner, and Bill Palmer, Tall Timbers President/CEO. Tall Timbers was honored by the Leon County Commission for its contributions over more than 60 years as a leader in natural resource research, land conservation, and education.

Staff who helped at the 2019 Georgia-Florida Turkey Invitational. From left to right, Jennifer Roberts, Amy Allen, Crystal Davis, Katie Hooker and Shelby Simons.

Corbin Holder, Game Bird Technician, Orton Plantation

Kelsey Hoskins, Wildlife Technician

Alex Jackson, Game Bird Biologist, Dixie Plantation

Maren Johnson, Fire Research Technician

Charles Kressler II, Prescribed Fire Technician

Christopher Kunkle, Game Bird Technician, CFRRP

Matthew Kunkle, Rollins Ranch Research & Program Manager

Michael Lamb, Wildlife Technician

William H. Lewis, Land Management Technician, Dixie Plantation

William Lutz, Game Bird Technician, CFRRP

Kyle Magdziuk, Game Bird Lead Technician

Steven Matta, Wildlife Technician

John-Michael McCormick, Asst. Land Manager, Dixie Plantation

Diana McGrath, Game Bird Biologist

Rob Meyer, Woodpecker Conservation Biologist

Molly Neely-Burnam, P/T Game Bird Technician

Milton Neu, Assistant Land Manager

Matthew Nolasco, Lidar Analyst Research Technician

Kodi Osborn, Wildlife Technician

Richard Paulhamus, Assistant Program Manager, CFRRP

Scott Pokswinski, Research Biologist, Prescribed Fire Science

Matthew Portwood, Game Bird Technician, Dixie Plantation

Grayson Reinbott, Land Management Technician, Dixie Plantation

David Reid, Joint Training Academy Instructor

Hannah Redford, Wildland Fire Science Technician

Kevin M. Robertson, PhD, Director, Fire Ecology Program

Eric Rowell, PhD, Wildland Fire Scientist

P/T = Part Time

2019 Staff continued on next page

2019 STAFF

Elliot Schunke, Stoddard Bird Lab Techician (Temp)
Greg Seamon, Fire Training Specialist, Prescribed Fire Training Center
Sierra Sico, Game Bird Research Technician, Orton Plantation
Clay Sisson, Director Albany Quail Project/DPR
Matt Snider, Private Lands Prescribed Fire Coordinator
Allison Snyder, Fire Ecology Technician
Kyle Spells, Public Lands Vegetation Technician
Eric Staller, Director of Land Management and Fire Operations
Lindsey Stawowy, Stoddard Bird Lab Field Assistant
Larkin Stiles, Wildland Fire Science Technician
Jason Stockstill, Fire Science Technician
Destinee Story, Stoddard Bird Lab Woodpecker Technician
Gianna Tarquinio, Stoddard Bird Lab Field Technician
Austin Taylor, Land Management Technician
Theron M. Terhune, PhD, Director Game Bird Research Program
Christopher Terrazas, Wildlife Technician
Casey Teske, PhD, Spatial Fire Ecologist
Miles Threadgill, Herpetology Technician
James Tucker, UERP Field Technician
J. Morgan Varner, PhD, Director of Fire Science
Dauten Vaughn, Land Management Technician, Dixie Plantation
Stoney Vickers, Field Technician, CFRRP
Derek Wallace, Fire Science Research Assistant
Scott Ward, UERP Field Technician
Leslie Whiddon, Land Management Technician, Dixie Plantation
Adam White, Game Bird Technician, Albany Quail Project
Charles Wilder, Jr., Joint Training Academy Instructor

Game Bird Program intern, Destinee Story, holds a quail chick that has been tagged on his wing. Photo by Brad Kubecka

Susan Wilder, Joint Training Academy Instructor
Robert Wilken, Joint Training Academy Instructor
Seth Williams, Fire Technician
Audrey Wilson, Fire Science Research Biologist
William Woodyard, Joint Training Academy Instructor

GRADUATE STUDENTS

Bobbi Carpenter, University of Florida, Game Bird
Dana Carpenter, University of Georgia, Fire Science
Laura "Ellie" Fowler, University of Georgia, Fire Science
Michael Hazelbaker, University of Georgia, Game Bird
Justin Hill, University of Georgia, Game Bird
Katie Hooker, University of Florida, Game Bird
Heather Levy, University of Georgia, Stoddard Bird Lab
Adam McClure, Virginia Tech, Fire Science
Morgan Morehart, Auburn University, Game Bird
Emily Prosser, University of Georgia, Game Bird
Justin Rectenwald, University of Georgia, Albany Quail Program
David Robinson, Florida State University, Fire Science
Daniel Rosales-Giron, Florida State University, Fire Science
Shelby Simons, University of Georgia, Game Bird
Andrew Ward, University of Georgia, Game Bird

Staff who helped with check-in and check-out at the 2019 Kate Ireland Memorial Dinner & Auction. From left to right: Rosi Nichols, Melissa Proctor and Jessica Coker. Photo by Rose Rodriguez

INTERNS

Jakob Ackerman, FL, Fire Science
Alicia Arsenault, MA, Game Bird, Rollins Ranch
Rachel Bockrath, CA, Game Bird
Shannon Braden, TN, Game Bird, Dixie Plantation
Matthew Burke, FL, Game Bird
Alexis Chavez, FL, Game Bird
Matthew Cooper, GA, Game Bird
Darlene Coppe, SD, Game Bird
Bethany Frantz, CA, Game Bird, CFRRP
William Harp, GA, Game Bird, CFRRP/Rollins Ranch
Hayden Jakob, NC, Game Bird, Orton
Kelsey Hoskins, KY, Game Bird
Nichole Itzkowitz, CT, Game Bird CFRRP
Charles Jacobi, TN, Herpatology
Maren Johnson, FL, Fire Science
Madeleine Kaleta, NY, Game Bird, CFRRP
Jonathan Kearney, MD, Game Bird, CFRRP
Dakota Kempken, TX, Game Bird, CFRRP
Megan Kruse, WI, Game Bird, Rollins Ranch
Aubrey Langston, GA, Game Bird
Juliana Ofalt, PA, Game Bird, Orton Plantation
Elizabeth Patterson, NC, Game Bird, Orton Plantation
Maya Payne-Wiens, NC Fire Science
Matthew Portwood, GA, Game Bird, Dixie Plantation Research
Gracie Rivera, FL, Game Bird, Dixie Plantation Research
Antonio Rodriguez, FL, Fire Ecology
Louie Sandstrum, FL, Fire Ecology
Erin Saylor, FL, Stoddard Bird Lab
Amanda Schmidt, NM, Game Bird, CFRRP
Sierra Sico, MA, Game Bird, Orton Plantation
Jason Stockstill, GA, Fire Science
Destinee Story, GA, Game Bird
Christopher Terrazas, GA, Game Bird
Ream W Thomas, GA, Fire Science
Katelyn Thompson, KS, Game Bird, CFRRP
Miles Threadgill, GA, Game Bird
Zach Vickers, GA, Stoddard Bird Lab
Trenton Voytko, NC, Game Bird
Breanne Ward, FL, Fire Ecology
Sarah Welch, TX, Game Bird
Hunter Williams, NC, Game Bird, Orton Plantation

2019 STATEMENT OF FINANCIAL POSITION

TALL TIMBERS RESEARCH, INC.

Includes Subsidiaries

	TOTAL ALL FUNDS	TOTAL ALL FUNDS
ASSETS	12/31/2018	12/31/2019
Current Assets		
Cash & Cash Equivalents	\$2,115,929	\$2,734,724
Accounts Receivable	438,334	505,976
Grants/Projects Receivable	21,500	-
Due from Tall Timbers Foundation, Inc. (Net)	40,613	-
Prepaid Expenses	30,011	19,652
Total Current Assets	\$2,646,387	\$3,260,352
Property & Equipment		
At Cost less Accumulated Depreciation	\$36,016,578	\$37,126,302
Other Assets	34,419	34,419
TOTAL ALL ASSETS	\$38,697,384	\$40,421,073
LIABILITIES & NET ASSETS		
Liabilities		
Accounts Payable	199,114	375,578
Accrued Liabilities	37,789	21,084
Notes Payable	119,105	143,903
Deferred Revenue	166,289	133,652
Total Liabilities	\$522,297	\$674,217
NET ASSETS		
Without Donor Restrictions	34,385,959	32,381,722
With Donor Restrictions	3,789,128	7,365,134
Total Net Assets	\$38,175,087	\$39,746,856
TOTAL LIABILITIES & NET ASSETS	\$38,697,384	\$40,421,073

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. 329
Tallahassee, FL

Printed on Recycled Paper

Editing & Design – Rose Rodriguez

THANK YOU 2019 SPONSORS

