

FLORIDA COMMUNITIES TRUST ANNUAL REPORT FISCAL YEAR 2018-2019

SEPTEMBER 2019

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

TABLE OF CONTENTS

LETTER FROM THE CHAIR.....	1
PROJECT LOCATION MAP	2
FLORIDA COMMUNITIESTRUST.....	3
MISSIONANDACCOMPLISHMENTS	4
FISCAL YEAR 2018-2019 STAN MAYFIELD WORKING WATERFRONTS GRANT APPLICATION CYCLE	9
SITE VISITS	10
CLOSINGS AND REIMBURSEMENTS	12
ACQUIRED PROJECTS BY COUNTY 1991-2019.....	21
SUMMARY OF FINANCIALACTIVITIES.....	28
FLORIDA COMMUNITIES TRUST BOARD MEMBERS.....	29
CONCLUSION	31

Front Cover Photo: Lafayette Heritage Trail Park, City of Tallahassee

Back Cover Photo: Lafayette Heritage Trail Park, City of Tallahassee

FLORIDA DEPARTMENT OF Environmental Protection

Marjory Stoneman Douglas Building
3900 Commonwealth Boulevard
Tallahassee, FL 32399

Ron DeSantis
Governor

Jeanette Nuñez
Lt. Governor

Noah Valenstein
Secretary

September 30, 2019

Florida Communities Trust
Letter from the Chair

Dear Floridians,

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

Over the past two years, FCT worked with local partners to acquire nine additional project sites throughout Florida. These projects leveraged \$6 million in FCT grant awards with \$8.2 million in local match to protect over 1,540 acres across the state. These projects will safeguard Florida's fragile ecosystems while promoting access to outdoor recreational opportunities for persons with unique abilities. As a result of \$10 million awarded in Florida Forever funding for Fiscal Year 2018-2019, six more projects sites will be acquired for the preservation of Florida's unique and irreplaceable natural resources.

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

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

Sincerely,

Barbara Goodman
Chair, Florida Communities Trust Governing Board
Deputy Secretary, Land & Recreation

FCT PARKS AND OPEN SPACE PROGRAM 1990-2019 PROJECTS

FLORIDA COMMUNITIES TRUST

WHAT IS FLORIDA COMMUNITIES TRUST?

Florida Communities Trust (FCT) is a multi-faceted program housed within the Florida Department of Environmental Protection. FCT was first funded in 1991 under Preservation 2000 as a funding source for local communities to buy land for the protection of natural and cultural resources and public access for recreational opportunities.

Today, FCT administers the Parks and Open Space and Stan Mayfield Working Waterfronts (SMWW) programs, two competitive grant programs that provide funding to local governments and non-profit environmental organizations to assist local land conservation efforts. The Parks and Open Space program helps local communities meet the challenges of growth, supporting viable community development and protecting natural resources and open space. The SMWW program acknowledges the importance of the traditional seafood harvesting and aquaculture industries in Florida.

Lafayette Heritage Trail Park
City of Tallahassee

Projects funded by FCT have fostered cultural and historical preservation, trail system development and public access to water. FCT also furthers the outdoor recreation, natural resource protection and working waterfront needs identified in local government comprehensive plans.

FY 2018-2019 SMWW Applicant
Brevard County

FCT is governed by a five-member board that includes the Secretary of the Department of Environmental Protection or designee and four members of the public appointed by the Governor. Appointees to the Board include a former elected official of a metropolitan municipality, a former elected official of a county, a representative of an environmental non-profit organization and a representative of the development industry.

MISSION AND ACCOMPLISHMENTS

FCT is dedicated to working with communities across the state to acquire lands for recreation, open space and working waterfronts. FCT works with grant recipients to foster responsible stewardship of those lands once acquired. The quality of life, environmental quality, as well as the viability and vitality of the urban areas of this state are directly linked to urban open space and greenways. The preservation of unique natural spaces in the urban areas of this state are necessary to link local populations with Florida's natural heritage.

PROMOTING COMMUNITY

FCT helps local communities further the goals of their land use plans through land acquisition and innovative, non-regulatory solutions to the challenges inherent in the land-planning process. After a project has been acquired by the grant recipient, FCT stewardship continues in perpetuity through a formal agreement to provide guidance on park development and management oversight. This is accomplished through annual stewardship reporting and site visits.

Funding for FCT is currently provided through the Florida Forever program. Once lands have been acquired, the grant recipient, not the State of Florida, holds title to the lands. Each recipient is then responsible for land stewardship and implementing a formal management plan that must be approved by FCT. All FCT properties include a Board of Trustees 'reverter' or 'spring' clause to protect the State's interests in perpetuity.

Cypress Creek Nature Preserve
Palm Beach County

Good Neighbor Trail
City of Brooksville

St. Marks Headwaters Trailhead
Leon County

LINKING URBAN POPULATIONS WITH NATURAL AREAS

FCT is dedicated to working with communities across the state to acquire lands for recreation, open spaces, working waterfronts and fostering responsible stewardship of those lands once acquired. The quality of life, environmental quality, as well as the viability and vitality of the urban areas of this state are directly linked to urban open space and greenways. The creation of greenways and restoration of urban lakes, rivers, and watersheds in the urban areas of this state are necessary to link populated areas with natural areas.

The Naples Preserve, City of Naples FCT #01-040-FF1

The Naples Preserve is a 9.58-acre parcel of land that was approved for purchase by a referendum vote of the citizens of Naples and acquired by the City on April 11, 2000.

The Preserve is one of the remaining parcels of land located within the built-up area of Naples that still retains most of its original plant and vegetative cover. The Naples Preserve site contains an older structure that is believed to have been designed by students of Frank Lloyd Wright. The building

The Visitor Center at the Naples Preserve

was originally utilized by the Chamber of Commerce as its administrative office and visitor information center during the 1960s and 1970s. This building has particular significance because it is among the few remaining commercial structures that survived Hurricane Donna in 1960.

The use of the visitor center as the Chamber of Commerce administrative office was discontinued in the mid-seventies. The City restored this structure for use as a visitor and education center in conjunction with the operation of the Nature Preserve. These improvements allow the site to serve as an outdoor laboratory to enhance environmental education.

The Naples Preserve
City of Naples

EXPANSION OF GREEN SPACES AND ENHANCEMENT OF RECREATION AREAS

Projects funded by FCT provide land for recreational opportunities to enhance the health and well-being of the residents of this state.

Cypress Creek Natural Area, Palm Beach County FCT #11-001-FF11

The 2,083.1-acre Cypress Creek Natural Area is located in an unincorporated portion of northeastern Palm Beach County. Palm Beach County originally acquired 367.1 acres of the site in December 1995 with funds from the Palm Beach County Environmentally Sensitive Lands Bond Referendum of March 12, 1991. The natural area was expanded with additional purchases between 2003 and 2009. Funding for the additional purchases came from the Palm Beach County Lands for Conservation Purposes Bond Issue Referendum of March 9, 1999 and from matching funds from the Florida Communities Trust.

Cypress Creek Natural Area
Palm Beach County

The primary purposes for the acquisition of the Cypress Creek Natural Area were to help protect the federally-designated Wild and Scenic Loxahatchee River, and preserve the site's ecological and historical resources.

Cypress Creek Natural Area
Palm Beach County

The park is managed to conserve, protect and restore/enhance the existing natural resource values. The site also is managed in a manner that will protect the existing historical resources. Scientific research, environmental education, and public outdoor recreational uses are encouraged as long as they do not jeopardize the conservation, protection, and restoration/enhancement of the natural resources or the protection of existing historical resources.

Passive, resource-based outdoor recreational uses, such as nature appreciation and study, hiking and photography are allowed throughout the site. Additional recreational uses such as canoeing/kayaking, biking, horseback riding and fishing are permitted in designated portions of the natural area.

PRESERVING FLORIDA'S UNIQUE HERITAGE

The majority of FCT's projects protect precious natural resources, but many of them also provide historical and cultural value. Special emphasis is placed on preserving historical resources and has helped Florida's communities save dozens of sites with significance at the local, state and national levels.

Newton Beach Park, Town of Fort Myers Beach FCT # 02-0968-FF2

Newton Beach Park
Town of Fort Myers Beach

Newton Beach Park is located in the Town of Fort Myers Beach. The park contains approximately 0.8 acres of land, and provides 196 feet of beach frontage on the Gulf of Mexico. The park provides a needed public recreational and cultural site and museum for the residents and tourist visitors to this densely populated beach community, with interpretation of the Newton family, local history, resource management activities occurring on site, and other cultural and environmental education opportunities.

An important aspect of the park is its commemoration of the lives and contributions of Jim and Ellie Newton. The Newtons had been prominent residents of Estero Island, recognized for important contributions to society, and for their close friendships with famous figures of 20th Century American history. The Newtons built a wood frame house circa 1950. Once the Newton's primary residence, "The Seven Seas Cottage" presently serves as public space for community and social events.

Jim Newton's book *Uncommon Friends*, chronicles the long friendships between the Newtons and Thomas Edison, Harvey Firestone, Henry Ford, Charles Lindberg and Alex Carrel. More importantly, this park celebrates the strong spiritual, moral and ethical foundation for personal action that was the basis of the Newtons' lifetime successes in business and in personal accomplishments. These qualities of friendship and high ethical standards, which are so valuable to the health of society, can be very effectively displayed and discussed through the setting and proposed facilities of Newton Beach Park.

Newton Beach Park
Town of Fort Myers Beach

PROMOTING EDUCATION

Education is an important part of resource conservation. To that end, FCT places a priority on projects with educational aspects, awarding points during competitive selection to those projects providing for onsite interpretive signs, educational classes and even environmental education centers.

Camp Chowenwaw, Clay County FCT# 04-078-FF4

Educational Kiosk at "Camp Chow"

Clay County acquired the historic Camp Chowenwaw (Cho'-wen-waw), which means "Camp of the Little Sisters" in 2004 to protect this unique parcel. The 153-acre site is at the mouth of Black Creek, at its confluence with the St. Johns River. The Girl Scouts operated the camp for over 70 years, which began with a gift of one of the parcels from the Prime Osborne family of Jacksonville. Today, it is a regional center for environmental and outdoor recreational learning with remarkably intact floodplain ecosystems.

This relatively unblemished site is rare in an area of rapid growth brought on by the encroaching urban development of Jacksonville. Directly across from the site is the Black Creek Preserve, a Development of Regional Impact donation for the County, which runs four miles along the Creek. Purchase of the camp helped

to protect this valuable view shed.

Another goal of this project was to preserve several historic structures, including the rustic "Big Cabin," a 1930s log structure constructed by the Civilian Conservation Corps. The County has made this oasis of natural resources available to the public in a way that continues the legacy of stewardship partly reflected in the Girl Scouts ethic of "leaving a place cleaner than one finds it."

Camp Chowenwaw is managed as a mostly passive outdoor recreation area providing public access to Black Creek while ensuring protection of the site's unique natural features. A trail system, along with the interpretive signs and kiosks are provided. The unique combination of the camp's natural and cultural features offer outstanding environmental education opportunities to residents and visitors.

"Camp Chow" Educational Display

Fiscal Year 2018-2019 Stan Mayfield Working Waterfronts Grant Application Cycle

The SMWW Florida Forever grant program was created by the 2008 Legislature in Section 380.5105, Florida Statutes. A total of \$4,268,238 was available for the 2018-2019 grant application submission period, which was held August 27 through September 10, 2018.

SMWW funds are for the acquisition of land directly used for the purposes of the commercial harvest of marine organisms or saltwater products by state licensed commercial fishermen, aquaculturists, or business entities. Facilities may include piers, wharves, docks, or others operated to provide waterfront access to qualified entities. The acquisition of land used for recreational waterfront activities is not considered within the SMWW program.

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

Two projects were approved for funding in the 2018-2019 cycle; the Homosassa Heritage Park & Working Waterfront in Homosassa and Blue Crab Cove, Phase II in Brevard County. The remaining funds from this cycle will be made available to eligible applicants during the 2019-2020 fiscal year.

Blue Crab Cove
Brevard County

Homosassa Heritage Park & Working Waterfront
Homosassa

For more information about the SMWW grant program, please visit <https://floridadep.gov/lands/land-and-recreation-grants/content/fct-florida-communities-trust-home>.

SITE VISITS

Gordon River Greenway Park
Collier County

Fred A. Coyle Freedom Park
Collier County

Sugden Park, Collier County

Hickey's Creek Mitigation Park
Lee County

“Preserve the Preserve” Barefoot Beach Preserve Outparcel, Lee County (FCT # 03-073-FF3)

Memorials are a common sight in many parks. FCT parks are no exception. FCT staff came across this touching tribute while on a site visit. “Unser Lieblingsplatz” translates as “Our Special Place.” Pictured below is the view from this memorial bench. A special place indeed.

CLOSINGS AND REIMBURSEMENTS

During fiscal year 2018-2019, the following FCT grant projects closed and the grant recipients were reimbursed. All of these projects were awarded funding in the 2016-17 “Unique Abilities” grant cycle.

City Center Barrier Free Park, City of Freeport FCT # 16-015-UA17

4.02 Acres

Project Cost \$ 296,808

Grant Award \$ 296,808

Local Match \$ 0

The City Center Barrier Free Park is located in the City of Freeport, Walton County. The site is west of and adjacent to the Freeport City Hall, Veterans Park and Casey Park, two city owned parks. The property is approximately 4.02 acres of which approximately 2.7 acres is upland hardwood forest, approximately 0.73 acres is seepage slope wetland and approximately 0.60 acres is disturbed. The disturbed area appears to have been previously cleared for a single-family home. The disturbed uplands contain one active and one inactive gopher tortoise burrow.

City Center Barrier-Free Park
City of Freeport

The proposed park will be managed only for the conservation, protection, and enhancement of the existing natural resources, for public outdoor recreation compatible with conservation and education of conservation, and the protection and enhancement of the natural resources on the site. More than ½ mile of nature path will be provided for recreational use and environmental education.

A future 500-ft barrier-free boardwalk will extend further to the northwestern portion of the site providing serene lookout stations among the wetlands, while limiting the environmental impacts associated with foot traffic

and aiding in protecting the native wildlife and vegetation.

Walking and exercise trails will wind through the property. Exercise stations along the trail will have equipment designed for the outdoors and for use by people of varying abilities. Accessibility is to be considered in each element of the park’s design to include the play areas, trails, picnic areas, and exercise and sensory stations. A multifunctional pavilion will be provided along the nature walk for a place to gather, picnic and socialize as well as for an area for outdoor educational classes, demonstrations, special events and activities.

Cypress Creek Preserve, St. Lucie County FCT # 16-013-UA17

783.41 Acres

Project Cost \$ 3,367,970

Grant Award \$ 1,683,985

Local Match \$ 1,683,985

Cypress Creek Preserve is located approximately 20 miles southwest of Ft. Pierce, Florida. The site consists of a variety of upland and wetland habitats including: depression marsh, baygall, floodplain forest, hydric hammock, mesic flatwoods, improved pasture depression marsh, and wet prairie. Much of the property has existed as a cattle ranch. Other past uses include agriculture, hunting, and timbering. Cypress Creek Preserve is located near several other public conservation lands. Adjacent lands are primarily used for agricultural uses, including ranching, hunting, and citrus.

The project site will be managed only for the conservation, protection and enhancement of natural resources, and for public outdoor recreation that is compatible with the conservation, protection and enhancement of the site. The site will be open to the public for passive recreation and will include accessible amenities for people with unique abilities. This project is an integral part of the Cypress Creek Greenway Corridor which connects neighbors and multi-use trail users to greenways and trails. A ten (10) foot existing sidewalk in the SR70 right-of-way connects trail users to many other conservation areas, as well as the equestrian center at the St. Lucie County fairgrounds and downtown Ft. Pierce.

Future amenity highlights will include ADA boardwalks, parking, and picnic facilities, as well as observation tower(s), wildlife blinds, hiking, biking, equestrian trails, and a campground. The campground will provide ADA compatible RV and primitive campsites, as well as multiple ADA accessible ecofriendly cabins with restrooms. Trails will incorporate interpretive signs and kiosks with braille and QR codes for the visually impaired. QR codes will link to auditory support via smartphone and/or YouTube videos to describe the visual surroundings.

Improvements and development will be limited to areas of disturbance. Hiking and equestrian trails will utilize semi-improved grassed roadways wherever possible. Future amenities may also include an ADA/adaptive archery range once partnerships have been secured. Free nature programming will be provided seasonally. Annual programming will be designed for wounded warriors, veterans, and people with unique abilities including autism, PTSD, and special needs to encourage experiencing therapy time with nature. Outside of nature programming, eco-cabins and camping will be open periodically free of charge to people with unique abilities.

Hampton Lane, Village of Key Biscayne FCT # 16-006-UA17

0.19 Acres

Project Cost \$ 2,090,000

Grant Award \$ 828,000

Local Match \$ 1,262,000

Hampton Lane Park is located in southern Miami-Dade County on the island that is home to the Village of Key Biscayne. The project site which is situated in an urbanized residential area is 0.19 acres in size. The Village of Key Biscayne is an island community located between Biscayne Bay and the Atlantic Ocean. The small community of 12,000 is primarily residential homes with hotels, shops and restaurants located along the main thoroughfare, Crandon Boulevard. Over the last several years the Village has made the acquisition of open space a top priority.

With limited land available, the Village has formed a Land Acquisition Advisory Committee that works with Village staff and the Village Council to identify and pursue the acquisition of property for park development. Further demonstrating the Village's commitment to providing needed open space, the recently completed Vision 2020 plan identified a major weakness for the community which is the lack of open space. The recommendation of the plan was to aggressively move forward with acquisition of small neighborhood parks to provide easy access for all users.

The proposed project was one of the few undeveloped lots available on the island. Located in a residential neighborhood the site is bordered on its southern and eastern boundary by single family homes and roadways to the north and south. An existing fence line separates the property from the residences and a sidewalk is present on the northern portion of the site. The sidewalk provides a connection to the Village's pathway system providing access to parks, schools, cultural facilities and the commercial corridor along Crandon Boulevard.

The Village has constructed a passive park on the project site. The park has been developed with a climbing mound, picnic facility, nature trail and bocce ball court. In addition, sidewalks will surround the site and provide pedestrian connections for users. An interpretive kiosk will also be installed educating visitors about the history of the site and the community.

Losner Park, City of Homestead FCT # 16-007-UA17

0.88 Acres

Project Cost \$ 830,453

Grant Award \$ 332,181

Local Match \$ 498,272

Losner Park is a 1-acre city park located in Homestead. The City of Homestead purchased an additional 4 acres adjacent to the park. The FCT grant helped purchase 0.88 acres of the 4-acre acquisition. The property will be incorporated into the existing Losner Park to create a unique urban park facility.

Incorporated in 1913, the City of Homestead is the second oldest city in Miami-Dade County. The City and its downtown core were developed along the rail line that would eventually be extended to the Florida Keys and Key West. Losner Park is the major open space for the City's historic downtown district. This is one of the City's most centrally located parks and is adjacent to the historic Seminole Theatre and recently constructed Homestead Police Station. Losner Park occupies approximately an acre of land within the built up commercial and residential district. The park provides a central gathering space for the community. An existing amphitheater provides a year-round facility for outdoor concerts and events for the whole community. The City of Homestead runs a series of programs within the park, including concerts, classes and events. However, the venue is limited due to its location and size. There are no restrooms within the park and parking at the site is limited to on-street parking within the downtown area.

The project site will also be a trailhead for the Biscayne Everglades Greenway Trail. The trail project is being completed with the help of several governmental agencies including Miami-Dade County and the National Park Service. A large portion of the project will be dedicated to increasing community awareness of the importance of protecting the environment. The Everglades wetland exhibit will include signage that educates visitors to the many aspects of the native eco-system including the importance of improving water quality impacted by human development. These important issues will also become part of the educational programming that will occur at the site. All these facilities will be accessible to users of all abilities.

The site will be developed with a fully accessible playground, a performance area, rock climbing wall, a trailhead structure, recreation trails, concessions and restroom building, along with support facilities such as benches and trash receptacles. A wooden boardwalk will be constructed within the Everglades exhibit being developed on the northern part of the site. The boardwalk will be fully accessible and allow users to make their way through a recreation of an Everglades wetland habitat. The element will also have interpretive

signage. The boardwalk will be an important part of the environmental education programming. Also, in an effort to promote alternative modes of transportation, the City will develop connections that will become part of the City's sidewalk and larger trail system through a connected bike path.

Myers Stickel Property, St. Lucie County FCT # 16-012-UA17

24.25 Acres

Project Cost \$ 458,322

Grant Award \$ 228,766

Local Match \$ 229,556

The Myers Stickel property is located within the North Fork St. Lucie Aquatic Preserve. The North Fork was designated in 1972 as an Aquatic Preserve and is part of the “Save Our Rivers” program. The river supports a variety of federally and state-protected species such as American alligators, manatees, river otters, nesting wood storks, little blue herons, brown pelicans, five species of snook, and opossum pipefish. Rare tropical peripheral fish species, such as gobies, sleepers, and pipefish, are also found in the upper reaches of the North Fork and the two headwaters, Five-mile and Ten-mile creeks. The river is an especially important habitat for the juvenile phases of commercially important species such as blue crab, snook, snapper, drum, and shrimp. The southern preserve boundary extends from Coconut Point in Stuart to Jenkins Point in Palm City just west of the Roosevelt Bridge in Martin County. The eastern and western boundaries encompass the state-owned sovereign submerged lands occurring below the mean high-water line to which the state holds title. The aquatic preserve is approximately 16 miles long through the natural riverbends. As a state aquatic preserve, the North Fork St. Lucie River is designated as an Outstanding Florida Water (pursuant to Chapter 62-302, F.A.C.).

The site will be open for public recreation and will include accessible amenities for people with unique abilities. Amenity highlights include ADA and wilderness hiking trails, a wildlife observation platform, ADA kayak launch/stop-over, nature playground, 20ft x 40ft “Chickee-style” outdoor classroom, ADA and wilderness boardwalks, bike rack, benches along the ADA trails, an ADA compliant parking area, educational kiosks and interpretive brochures. Trails will incorporate interpretive signs, kiosks with braille and QR codes for the visually impaired. QR codes will link visitors to auditory support via smartphones and/or YouTube videos to describe the site features. The ADA kayak launch will connect to the North Fork Paddle Trail.

Free nature programming will be provided seasonally, and programs will be developed for wounded warriors, PTSD victims, veterans, and youth with exceptional abilities including autism and special needs. Outside scheduled programming in the outdoor classroom will be used by local groups and the nature playground will provide a unique sensory experience to all youth that visit the site.

Ocean Hammock Park, City of St. Augustine Beach FCT # 16-014-UA17

10.61 Acres

Project Cost \$ 4,506,939

Grant Award \$ 1,500,000

Local Match \$ 3,006,939

Ocean Hammock Park comprises the last vacant ocean-front tract of land in St. Augustine Beach. It is located between the City's main street, A1A Beach Boulevard, and the beach. The park is bordered on its north and south sides by residential subdivisions, and across Beach Boulevard to the west by a small, 18-unit condominium and another residential subdivision.

Ocean Hammock Park is accessible by an existing sidewalk. This sidewalk runs north to south and provides access to the park for residents and visitors. The sidewalk is part of a City-wide network of sidewalk/bike paths that link various residential neighborhoods to the A1A Scenic and Historic Coastal Byway, the beach, Anastasia State Park to the north and other major recreation and park areas located in the City, such as the County Pier Park and Ron Parker Park. Additionally, the sidewalk is connected to the City of St. Augustine Beach's 1,600-foot-long raised dune walkover for direct access from the A1A Scenic and Historic Coastal Byway to the beach. The project site is on the "calm water" route for the Florida Circumnavigation Paddling Trail. The project site will provide restrooms, canoe/kayak storage facilities, and paddling trail information.

The project site is also located on the East Coast Greenway, an urban trail running from Calais, Maine to Key West, Florida. The project site is located on the East Coast Greenway Scenic Route in St. Johns County and provides one of the few areas of the East Coast Greenway where the beach route surface is firm and wide enough to support a safe and separated bike riding lane.

Recreational facilities to be developed include a children's playground, bike racks, canoe/kayak storage, picnic pavilion and grills, and a nature trail a quarter to half mile in length. The site will also include an education center, educational kiosk, wildlife observation deck, parking and restrooms.

Round Lake Park Addition, City of Oviedo

FCT # 16-008-UA17

0.50 Acres

Project Cost \$ 69,094

Grant Award \$ 51,091

Local Match \$ 18,003

The City of Oviedo is located in Seminole County and within the Metro-Orlando area. The City has seen a tremendous period of growth beginning in 1990 and continuing through 2016. The City is located directly on State Road 417 and is adjacent to the University of Central Florida. The City, with a population of over 35,000, has begun acquiring land to meet the needs of its growing population. As the size of the City grows, existing parks are in need of expansion and renovation. Round Lake Park is the latest recreational facility to be expanded.

Round Lake Park is located on State Road 419 and in the northern part of the City. The existing park is a multi-purpose recreational facility with both active and passive elements including water access. The site is located in a mixed-use area with both adjacent commercial and residential areas. The park is accessible by a major thoroughfare (SR 419) and by pedestrians and bicyclists by the Oviedo Trail System. The FCT project that the City has acquired sits directly on the Cross-Seminole Trail which is part of the Florida National Scenic Trail Corridor.

The project includes the acquisition of a parcel that added approximately 0.5 acres of the overall boundary of Round Lake Park. The site area is undeveloped and undisturbed and consists of upland forest, wetlands and grassy areas. Its location directly on Round Lake enhances public access to the waterbody. Completion of the trail facilities will enhance access to the Oviedo Trail System, Park to Park Connector and provide connection to the Cross-Seminole Trail.

Site development will include recreational trails, a fishing/observation platform, interpretive kiosks, a stormwater facility and several support facilities such as benches, tables and trash cans where needed. The fishing/observation platform will be ADA accessible by the trail and will be located directly on the lake to enhance the public access to the water. The trail will also be completely accessible to all users.

The acquisition of the project site is the last parcel needed to gain complete public access to Round Lake. The project will allow users to fully utilize the lake and associated recreational elements.

Upper Santa Fe River Corridor, The Alachua Conservation Trust FCT # 16-016-UA17

713.93 Acres

Project Cost \$ 2,416,870

Grant Award \$ 1,010,000

Local Match \$ 1,406,870

The Upper Santa Fe River Corridor project is located in northern Alachua County on the Santa Fe River and lies approximately two miles south of the town of Worthington Springs on State Road 121. The property will be owned and managed by Alachua Conservation Trust, a local land trust located in Gainesville. This project will be managed together with 186 acres previously acquired in 2012 and 2013 as the Santa Fe River Preserve. The mission of Alachua Conservation Trust (ACT) is to protect the natural, historic, scenic, and recreational resources in and around Alachua County.

The Upper Santa Fe River Corridor project is part of a much larger effort to protect the entire Santa Fe River and keep it a complete and viable conservation corridor. Protecting the Santa Fe River has been a top priority for government agencies and nonprofit organizations for decades, and today, due to efforts by the Suwannee River Water Management District and Alachua County, nearly half of the river's length is in conservation on one or both sides. The Upper Santa Fe River Corridor project acquires lands with both outstanding environmental and recreational resources that are valuable to the local and regional communities.

This project will protect 3.6 miles of scenic banks of the Santa Fe River in Alachua County, a DEP designated Outstanding Florida Waterway. It falls within a relatively undeveloped but unprotected thirty-mile corridor of natural habitat between the headwaters of the Santa Fe River and O'Leno State Park, twelve miles downstream. Much of the upper reaches of the Santa Fe River receives water in the form of surface runoff from pine flatwoods and wetlands.

This hydrological pattern produces a tannin-rich blackwater stream – a natural community important to specialized species of mussels and fish not found in most other rivers and streams in Florida. It is an ecosystem dependent upon very clean water free from dissolved minerals found in seepage, spring-fed streams, and disturbance from development. The recreational opportunities on the Santa Fe River Preserve will be of great value to the community.

Within the project site, 5.5 miles of trails are planned for hiking and off-road cycling and include 1.25 miles that provide access to wheelchairs. The trails will wind through sandhill, mixed hardwood forest, and bottomland hardwood forest. It will be a beautiful place to hike, bike, ride horses, or just relax by the river. Other amenities to be developed are a wildlife viewing platform/scenic overlook, picnic pavilion, canoe launch area and geo-caching stations. Protecting the project site will prevent future land use conflicts that could adversely affect water quality and will further a shared vision to keep this watershed wild and scenic.

West Lake Wetlands, City of Clermont FCT # 16-005-UA17

2.32 Acres

Project Cost \$ 268,960

Grant Award \$ 161,376

Local Match \$ 107,584

The West Lake Wetlands project represents a multi-parcel acquisition located in downtown Clermont along Lake Minneola. The City acquired two parcels that will further its adopted Downtown Waterfront Master Plan.

The parcels represent 2.3 acres of important open space that will enhance public access to the water, urban recreational opportunities and further the City's redevelopment efforts in the downtown area. The FCT acquisition sites are part of the larger effort to further develop the public waterfront recreation corridor along Lake Minneola. The corridor runs along the lakefront and provides permanent public access for all users.

The first parcel, known as the CSX parcel, is an irregular shaped, 1.48± acre site located on the north side of West Osceola Street, east of 8th Street in Clermont, Florida. The site includes a portion of the South Lake Trail and is adjacent to Lake Minneola, an Outstanding Florida Water. This project is known as "Meet in Middle" referring to its location at virtually the middle C2C Trail and the middle of downtown Clermont.

The second site, known as the Sutton parcel, is a .88-acre site located on the south side of Victory Way, and north of Minneola Avenue. This site was undeveloped at the time of acquisition but has now been developed as part of the multi-million-dollar Victory Pointe project. The project site is an important part of the unique stormwater park that will increase recreational opportunities while providing significant drainage and water quality enhancements for the downtown area. The South Lake Trail will also run through portions of the site.

The project consists of a nature/observation boardwalk, hiking trails, picnic facilities, beach access and canoe/kayak facilities. Both parcels will also include the installation of educational kiosk and support facilities such as benches, sidewalks, water fountains and native vegetation. The eastern parcel will be part of a stormwater feature that uses retention and filter marsh with native vegetation to treat surface water before it enters the lake.

The recreational trails, boardwalks and picnic facilities are fully accessible and meet ADA standards. This universal access will further all users' access to destinations along the regional South Lake Trail and access all the facilities within the Clermont waterfront corridor. Many of the elements will include dedicated design features for disabled users such as boardwalks with segments of lower railing to allow for wheelchair users to view the natural environment. In addition, the education facilities and signage as well as the event space will all be designed to be accessible by all.

ACQUIRED PROJECTS: 1991-2019

Project #	Project Name	Recipient	Acres
Alachua County			
91-049-P1A	Hogtown Creek Greenway	City of Gainesville / Alachua County	483.85
99-039-P9A	Depot Junction	City of Gainesville	17.94
01-103-FF1	Micanopy Native American Heritage Preserve	Town of Micanopy	15.70
01-141-FF1	Blues Creek Ravine and Fox Pond	Alachua Conservation Trust	160.00
01-149-FF1	Beville Creek	City of Gainesville	30.48
02-043-FF2	Mill Creek Nature Preserve	Alachua County	1,188.22
02-077-FF2	Duval Neighborhood Stormwater Park	City of Gainesville	26.20
02-089-FF2	San Felasco Conservation Corridor	City of Alachua	15.29
04-071-FF4	Tuscawilla Lake	Alachua Conservation Trust	377.69
05-024-FF5	Payne's Prairie Sweetwater Addition	Alachua County	120.99
06-095-FF6	Hogtown Creek Headwaters	City of Gainesville	74.62
06-096-FF6	Prairie Creek Basin	Alachua Conservation Trust	366.89
06-110-FF6	Barr Hammock Ledwith Prairie	Alachua County Conservation Trust for Florida	2,302.96
07-114-FF7	Levy Prairie (AKA Barr Hammock Preserve)	Alachua County	3,270.24
07-115-FF7	Phifer Flatwoods	Alachua County	644.52
08-082-FF8	Santa Fe Preserve	Alachua County	167.09
08-085-FF8	Little Orange Creek	City of Hawthorne	1,309.36
11-021-FF11	Turkey Creek Hammock Preserve	Alachua County	376.58
16-016-UA17	Upper Santa Fe River Corridor	Alachua County	713.93
Baker County			
03-040-FF3	St. Mary's Shoals	Baker County	1,631.70
08-069-FF8	St. Mary's Shoals - Phase II	Baker County	936.52
Bay County			
92-021-P2A	Thomas Drive Beach Access	Bay County	4.72
92-042-P2A	Parker Tract	City of Mexico Beach	1.54
93-026-P3A	Sweetbay Wetlands Preserve	City of Panama City	5.77
93-027-P3A	Oaks by the Bay	City of Panama City	4.80
96-006-P7A	Parker Environmental Exploratorium	City of Parker	12.03
96-025-P7A	Venetian Sunset Park	City of Panama City	0.93
01-150-FF1	Pier Park	City of Panama City Beach	69.24
01-153-FF1	Coral Bean Addition Under the Oaks Park	City of Parker	11.43
Brevard County			
91-016-P1A	Turkey Creek Scrub	Brevard County	34.65
95-019-P56	Manatee Sanctuary Park	City of Cape Canaveral	10.24
95-063-P56	Malabar Sanctuary Greenway I	Town of Malabar	142.64
95-064-P56	Ais Lookout Point	City of Palm Bay	3.45
95-079-P56	Wavecrest Park Extension	Town of Indialantic	0.91
96-019-P7A	Malabar Sanctuary Greenway	Town of Malabar	27.19
96-059-P7A	Turkey Creek Blueway	City of Palm Bay	20.17
96-060-P7A	Castaway Point	City of Palm Bay	0.45
96-062-P7A	Banana River Park	City of Cape Canaveral	5.01
98-044-P8A	Oceanfront Wildlife and Habitat Preserve	City of Satellite Beach	15.00
98-076-P8A	Melbourne Beach Loggerhead Park	Town of Melbourne Beach	1.04
99-044-P9A	Oceanfront Preservation	City of Satellite Beach / Brevard County	2.16

Project #	Project Name	Recipient	Acres
Brevard County (Continued)			
01-065-FF1	Shoreside Park	Town of Palm Shores	0.32
01-077-FF1	Cocoa Conservation Area	City of Cocoa	163.27
02-038-FF2	Downtown Stormwater Park	City of Titusville	4.20
03-020-FF3	Eau Gallie Square	City of Melbourne	0.56
03-035-FF3	Cocoa Beach Maritime Hammock Preserve	City of Cocoa Beach	5.42
05-030-FF5	Max K. Rhodes Park	Brevard County	119.13
06-001-FF6	Anderson Stormwater Park	City of Rockledge	9.92
06-055-FF6	Molitor Property	City of Titusville	5.75
06-080-FF6	Thousand Islands Conservation Area	Brevard County	240.48
08-002-WW1	Blue Crab Cove	Brevard County	2.79
11-031-FF11	Veteran's Memorial Park	Brevard County	43.53
Broward County			
93-025-P3A	Environmental Preserve	Town of Pembroke Park	9.37
94-008-P4A	The Sawgrass Sanctuary	City of Sunrise	10.00
94-015-P4A	Sheridan Oak Forest	City of Hollywood / Broward County	12.88
95-055-P56	Island City Park Preserve	City of Wilton Manor	1.72
96-014-P7A	Sabal Pines Park	City of Coconut Creek	15.27
96-058-P7A	Sandy Ridge Sanctuary	City of Coral Springs	37.91
99-036-P9A	Academic and Outdoor Recreation Village	City of Pembroke Pines	28.21
99-073-P9A	Carpenter's Sand Pine Preserve	City of Oakland Park	5.63
00-025-P10	McNab Park Restoration	City of Tamarac	7.97
00-055-P10	Richardson Property	City of Wilton Manors / Broward County	5.40
00-071-P10	Pembroke Pines Preservation Expansion	City of Pembroke Pines	8.49
01-047-FF1	Plantation Central Open Space	City of Plantation	213.82
01-074-FF1	Pleasant Oceanside Preserve	City of Deerfield Beach	0.67
01-076-FF1	Island City Park Addition	City of Wilton Manors	0.31
01-093-FF1	Hollywood North Beach Addition	Broward County / City of Hollywood	0.22
01-113-FF1	Sheridan Street ESL Addition	Broward County	5.36
01-118-FF1	Miramar Pineland ESL Addition	Broward County / City of Miramar	52.68
02-002-FF2	Central Broward Regional Park	Broward County / City of Lauderhill	81.00
02-018-FF2	Florence Hardy Park	City of Ft. Lauderdale	3.10
02-021-FF2	Last Cypress East	Broward County / City of Lauderdale Lakes	6.45
02-022-FF2	Last Cypress West	Broward County / City of Lauderdale Lakes	6.38
02-049-FF2	Southwest Nature and Recreational Park	City of Pembroke Pines	56.52
02-088-FF2	Davie's Wetlands Restoration	Town of Davie	115.05
03-010-FF3	Highlands Scrub Addition	Broward County	4.53
03-011-FF3	Helene Klein Pineland Preserve	Broward County	12.09
03-012-FF3	Hillsboro Pineland ESL Addition	Broward County	11.68
03-014-FF3	Mills Pond Addition	Broward County	22.98
03-022-FF3	Country Estates Open Space & Fishing Hole	Town of Southwest Ranches	16.40
03-025-FF3	Southwest Meadows Sanctuary	Town of Southwest Ranches	16.87
03-026-FF3	Frontier Trails Conservation Area	Town of Southwest Ranches	93.23
03-043-FF3	Tamarac Preservation Park	City of Tamarac	15.10

Project #	Project Name	Recipient	Acres
Broward County (Continued)			
04-002-FF4	Vista View Regional Park Expansion	Broward County	61.05
04-003-FF4	Whispering Woods Park	Broward County / City of Coral Springs	11.36
04-007-FF4	Hollywood North Beach Park Addition 2	Broward County	0.54
04-008-FF4	Little Fuzzy Bunny Cove	Broward County / City of Dania Beach	5.08
04-009-FF4	Coontie Hatchee Landing	Broward County / City of Ft. Lauderdale	2.60
04-010-FF4	Sunny Lake Trailhead & Conservation Park	Town of Davie	16.87
04-011-FF4	Saw Palmetto aka Hillsboro Pineland	Broward County	9.08
04-012-FF4	Deerfield Beachfront Park	City of Deerfield Beach / Town of Hillsboro	0.29
04-019-FF4	Calusa Corners	Town of Southwest Ranches	11.62
05-002-FF5	Broward Co. and City of Ft. Lauderdale	North Fork Riverwalk	2.00
05-006-FF5	West Creek Pineland Passage	Broward County	7.43
05-048-FF5	Davie Farm Park	Town of Davie	54.37
06-011-FF6	Central Broward Regional Park	Broward County	3.70
07-004-FF7	Chapel Trail Nature Preserve	City of Pembroke Pines	9.40
Calhoun County			
96-055-P7A	Atkins Park Addition	Calhoun County	180.55
Charlotte County			
92-012-P2A	Tippecanoe Scrub	Charlotte County	346.92
94-020-P4A	Amberjack Slough	Charlotte County	182.53
94-027-P4A	Punta Gorda Nature Park	City of Punta Gorda	19.00
96-008-P7A	Charlotte Harbor Flatwoods Addition (AKA Charlotte Flatwoods Environmental Park)	Charlotte County	486.50
98-025-P8A	Wm R. Gaines Memorial Veterans Park (PKA Sunrise Park)	Charlotte County	40.28
98-026-P8A	Oyster Creek Park - Dunwoody	Charlotte County	131.70
99-013-P9A	Englewood Beach	Charlotte County	2.15
99-064-P9A	San Casa	Charlotte County	117.53
01-018-FF1	Bayshore Linear Park	Charlotte County	2.12
01-024-FF1	Cedar Point Park	Charlotte County	16.19
01-026-FF1	South County Regional Park	Charlotte County	62.31
01-063-FF1	Tippecanoe Scrub Environmental Park, Phase II	Charlotte County	25.10
03-091-FF3	Cedar Point Park Phase III	Lemon Bay Conservancy	1.64
04-004-FF4	Amberjack Scrub Env. Park Phase II	Charlotte County	34.33
05-020-FF5	Bayshore Park Addition Phase II	Charlotte County	0.11
08-014-FF8	Buck Creek Preserve (AKA Bill Coy Preserve)	Charlotte County	68.75
Citrus County			
95-015-P56	Wallace Brooks/Lake Henderson	City of Inverness	4.80
95-016-P56	Cooter Pond	City of Inverness	0.94
96-002-P7A	Nature Coast Environmental Center	City of Crystal River	12.42
01-138-FF1	Kings Bay	City of Crystal River	3.28
08-088-FF8	Three Sisters Springs	City of Crystal River	57.11
Clay County			
96-022-P7A	Keystone Beach - Smysor Park	City of Keystone Heights	3.74
02-045-FF2	Green Cove Springs Nature Preserve	City of Green Cove Springs	102.84

Project #	Project Name	Recipient	Acres
Clay County (Continued)			
02-097-FF2	Moccasin Slough	Clay County	260.40
04-078-FF4	Camp Chowenwaw	Clay County	150.00
05-050-FF5	Green Cove Springs Nature Preserve	City of Green Cove Springs	13.06
08-048-FF8	Green Cove Springs Nature Preserve	City of Green Cove Springs	143.07
Collier County			
94-023-P4A	Master Mitigation Preserve	Collier County	85.44
95-017-P56	Lake Avalon County Park (aka Sugden Regional Park)	Collier County	117.06
01-040-FF1	The Naples Preserve	City of Naples	9.58
03-018-FF3	Lely Mitigation Park	Collier County	98.92
03-073-FF3	Preserve the Preserve	Collier County	1.44
04-042-FF4	Goodland Harbor	Collier County	2.64
05-027-FF5	Gordon River Water Quality Park	Collier County	39.96
06-043-FF6	Gordon River Greenway Park	Collier County	84.93
Columbia County			
94-001-P4A	Alligator Lake	Columbia County	878.97
Dixie County			
02-096-FF2	Joe Henry Anderson Senior Park	Dixie County	4.43
08-062-FF8	Spurgeon Cheek Trailhead Camp	Dixie County	13.92
08-063-FF8	Mershon Williams Yellow Jacket Landing	Dixie County	21.28
Duval County			
91-046-P1A	Cedar Point	City of Jacksonville	193.50
92-031-P2A	Ortega Stream Valley Park	City of Jacksonville	317.30
92-032-P2A	Blue Cypress	City of Jacksonville	118.00
93-006-P3A	County Dock Historical Park	City of Jacksonville	10.30
95-051-P56	Intracoastal Waterway Park	City of Atlantic Beach	7.00
95-058-P56	Dutton Island Intracoastal Waterway Park	City of Jacksonville / City of Atlantic Beach	37.77
96-050-P7A	Tree Hill Nature Center Addition	City of Jacksonville	10.30
96-052-P7A	Julington Creek Headwaters Park	City of Jacksonville	203.23
98-094-P8A	Julington Creek Headwaters Park II	City of Jacksonville	424.11
99-018-P9A	Dutton Island	City of Jacksonville / City of Atlantic Beach	92.15
00-009-P10	Castaway Island Preserve	City of Jacksonville	311.84
01-034-FF1	Cradle Creek Preserve	City of Jacksonville Beach	36.54
01-112-FF1	McGirts Creek Park Expansion	City of Jacksonville	160.00
01-115-FF1	Reddie Point Preserve	City of Jacksonville	101.80
01-120-FF1	Jacksonville-Baldwin Rails to Trails Buffer	City of Jacksonville	625.77
01-122-FF1	Beach and Peach Urban Park	City of Jacksonville	68.44
02-086-FF2	Yellow Water Creek Trailhead	City of Jacksonville	264.56
03-046-FF3	McGirts Creek Park Expansion, Phase II	City of Jacksonville	264.52
03-048-FF3	Sal Taylor Creek Preserve	City of Jacksonville	406.43
04-052-FF4	Jacksonville-Baldwin Rails to Trails Buffer II	City of Jacksonville	325.45
05-044-FF5	Cedar Point Preserve Phase II	City of Jacksonville	53.00
06-042-FF6	Ribault River Urban Waterfront Park	City of Jacksonville	2.28
06-078-FF6	Huguenot Memorial Park Expansion	City of Jacksonville	10.80
Escambia County			
95-014-P56	Jones Swamp Wetlands Preserve	Escambia County	440.61
96-033-P7A	North Escambia River Site	Town of Century	5.00
98-089-P8A	Scenic Highway Bluffs Preserve	City of Pensacola	7.36

Project #	Project Name	Recipient	Acres
Escambia County (Continued)			
98-090-P8A	Old Chimney Property	City of Pensacola	2.03
05-041-FF5	Jones Swamp Wetlands Preserve	Escambia County	10.03
Flagler County			
91-023-P1A	Princess Place	Flagler County	420.00
93-016-P3A	Princess Place II	Flagler County	930.36
95-013-P56	Silver Lake Park	City of Flagler Beach	47.59
96-005-P7A	Flagship Harbor Preserve	City of Flagler Beach / Flagler County	105.27
98-083-P8A	River to Sea Preserve at Marineland	Flagler County / Town of Marineland	86.48
99-062-P9A	Mala Compra Greenway	Flagler County	4.57
00-105-P10	Matanzas Estuary GeoPark	Town of Marineland	125.79
01-013-FF1	Palm Coast Greenway	City of Palm Coast	56.77
02-013-FF2	Mirror Lake Watershed	City of Flagler Beach	5.21
04-024-FF4	Ocean Walk Park	City of Flagler Beach	5.56
04-050-FF4	Mala Compra Oceanfront Park Addition	Flagler County	5.00
08-027-FF8	Long's Landing Estuary	City of Palm Coast	9.25
11-026-FF11	Bay Drive Park, Phase II	Flagler County	12.94
Franklin County			
93-011-P3A	Apalachicola Riverwalk	City of Apalachicola	0.39
94-013-P4A	Carrabelle Riverwalk & Tidal Basin Park	City of Carrabelle	0.57
95-078-P56	Apalachicola Waterfront	City of Apalachicola	0.79
00-001-CS6	City of Apalachicola ACSC	City of Apalachicola	1,600.00
02-040-FF2	Carrabelle Wildlife Park	City of Carrabelle	53.36
04-063-FF4	Apalachicola Waterfront Park	City of Apalachicola	0.29
04-076-FF4	Crooked River Lighthouse Addition	City of Carrabelle	2.02
06-048-FF6	Apalachicola Riverwalk Phase III	City of Apalachicola	3.39
06-093-FF6	Indian Creek Park	Franklin County	5.09
07-111-FF7	Apalachicola Riverwalk Phase V - Holmes & Peterson	City of Apalachicola	0.44
08-004-WW1	Eastpoint Working Waterfront	Franklin County	0.87
08-006-WW1	Apalachicola Boatworks	City of Apalachicola	0.16
08-078-FF8	Apalachicola Riverwalk Phase VI - McLemore Parcel	City of Apalachicola	1.08
Gadsden County			
00-086-P10	Chattahoochee Nature and Rec	City of Chattahoochee	98.21
03-067-FF3	Tanyard Creek Preservation Park Phase I	City of Quincy	116.70
04-070-FF4	Tanyard Creek Preservation Park Phase II	City of Quincy	3.90
Gilchrist County			
98-033-P8A	Fort Fanning Heritage Park	City of Fanning Springs	9.81
Gulf County			
93-028-P3A	Shipyard Cove	City of Port St. Joe	3.19
08-077-FF8	Port St. Joe Waterfront Park	City of Port St. Joe	3.29
Hardee County			
98-001-P8A	Peace River Park	City of Wauchula	151.41
Hernando County			
93-012-P3A	Cypress Lakes	Hernando County	324.46
95-029-P56	The Good Neighbor Trail	City of Brooksville	31.30
98-053-P8A	Cypress Lakes Preserve Addition	Hernando County	6.57
Highlands County			
94-042-P4A	Sun 'n Lakes Preserve	Highlands County	1,339.23

Project #	Project Name	Recipient	Acres
Hillsborough County			
91-053-P1A	Cypress Creek Preserve	Hillsborough County	1,318.47
92-038-P2A	Riverhills Park Addition	City of Temple Terrace	15.60
92-039-P2A	Temple Terrace Riverfront Park	City of Temple Terrace	53.25
92-041-P2A	Cypress Street Restoration Park	Hillsborough County / City of Tampa	37.51
93-018-P3A	Blackwater Creek Preserve	Hillsborough County	1,805.88
94-009-P4A	Blackwater Hammock	City of Tampa	6.72
95-027-P56	Massie/Zack Park and Preserve	City of Plant City	365.04
95-044-P56	Apollo Beach Park	Hillsborough County	58.25
95-045-P56	Flynn Lake Nature Park	Hillsborough County	161.90
96-010-P7A	Sterling Downs	Hillsborough County	445.86
98-047-P8A	New Tampa Flatwoods	City of Tampa	121.68
98-048-P8A	Fort Brooke Park	City of Tampa	2.20
98-054-P8A	Alafia Scrub	Hillsborough County	77.82
99-010-P9A	Cypress Creek Preserve - Phase II	Hillsborough County	827.34
99-026-P9A	Ribbon of Green	City of Tampa	1.24
00-032-P10	Riverhills Park Addition	City of Temple Terrace	5.40
00-045-P10	Fort Brooke Park Addition	City of Tampa	1.68
01-048-FF1	Triple Creek Greenway	Hillsborough County	751.40
01-049-FF1	Town 'n Country	Hillsborough County	127.37
02-073-FF2	Fish Hawk Creek	Hillsborough County	934.06
02-093-FF2	Fort Brooke - Phase III	City of Tampa	2.47
03-015-FF3	Alafia River - Phase I	Hillsborough County	1,267.10
03-081-FF3	River Tower Park	City of Tampa	12.82
03-083-FF3	South MacDill 48	City of Tampa	47.49
04-029-FF4	Alafia River - Phase II	Hillsborough County	339.06
04-032-FF4	Rocky Creek Trails	Hillsborough County	16.34
06-019-FF6	Triple Creek Greenway - Phase II	Hillsborough County	226.74
08-022-FF8	Lake Dan Preserve - Phase I	Hillsborough County	655.34
11-046-FF11	Lake Dan Preserve - Phase II	Hillsborough County	421.94
Holmes County			
96-035-P7A	Wrights Creek Site	Holmes County	68.16
Indian River County			
92-018-P2A	Wabasso Scrub	Indian River County	111.38
93-002-P3A	Prang Island	Indian River County / City of Vero Beach	26.49
94-032-P4A	Sebastian Scrub	City of Sebastian / Indian River County	8.00
95-025-P56	AGC Industrial Tract	City of Sebastian / Indian River County	75.78
96-043-P7A	St. Sebastian PUD	Indian River County / City of Sebastian	310.89
96-044-P7A	Round Island South	Indian River County	31.10
98-057-P8A	Harmony Oaks	Indian River County	89.63
98-058-P8A	Oyster Bar Salt Marsh	Indian River County	100.20
99-055-P9A	Oslo Riverfront South	Indian River County	66.23
99-056-P9A	North Sebastian C.A. Addition	Indian River County	18.72
01-055-FF1	Hallstrom Farmstead	Indian River County	92.71
01-154-FF1	Lost Tree Island	Indian River County / Town of Indian River Shores / City of Vero Beach	507.61
02-058-FF2	Kroegel Homestead	Indian River County	2.61
03-044-FF3	St. Sebastian River Greenway	Marine Resources Council	7.88
03-084-FF3	Orca South Link	Indian River County	6.64
04-025-FF4	Ansin Tract	Indian River County	27.09
05-038-FF5	Russell Grove River Buffer	Indian River County	47.26
05-039-FF5	Jones' Pier	Indian River County	16.05
06-037-FF6	ORCA Diamond Tract	Indian River County	72.71
07-030-FF7	Fellsmere Trailhead Preserve	City of Fellsmere	85.70
07-039-FF7	South Prong Preserve	Indian River County	37.48
08-003-WW1	Sebastian Working Waterfront Collaborative	City of Sebastian	2.35
11-050-FF11	Sebastian Harbor Preserve	Indian River County	163.00

Project #	Project Name	Recipient	Acres
Jackson County			
95-077-P56	Merritt's Mill Pond	Jackson County	29.85
03-066-FF3	Marianna Performing Arts Park	City of Marianna	2.50
Lake County			
94-029-P4A	Minneola Park & Lake Scenic Trail	City of Minneola	13.45
95-041-P56	Lake Dora Recreation Park	City of Tavares	102.30
96-007-P7A	Old Dixie Highway Park	Town of Lady Lake	0.96
96-015-P7A	Tavares Elementary School Park	City of Tavares	10.62
03-086-FF3	PEAR Park Gateway	Lake County	50.78
03-104-FF3	Leesburg Greenway Trail	City of Leesburg	507.25
04-028-FF4	Mount Dora Rec. & Nature Park	City of Mount Dora	13.28
04-030-FF4	Ferndale Preserve on Lake Apopka	Lake County	192.89
07-056-FF7	Inland Groves	City of Clermont	128.13
08-070-FF8	Inland Groves, Phase II	City of Clermont	91.73
11-007-FF11	Lake May Reserve	Lake County	14.00
16-005-UA17	West Lake Wetlands	City of Clermont	2.32
Lee County			
91-007-P1A	Pine Island Eagle Habitat	Lee County	107.00
92-015-P2A	Hickey Creek Mitigation Park	Lee County	729.37
93-019-P3A	Silver Key	City of Sanibel	46.94
95-003-P56	Gulfside Park Addition	City of Sanibel	22.34
96-046-P7A	Cultural and Environmental Learning Center	Town of Fort Myers Beach	2.77
99-029-P9A	East Riverside Neighborhood Park	City of Ft. Myers	3.54
01-031-FF1	Caloosahatchee Creeks Preserve	Lee County	1,116.00
01-039-FF1	Pond Apple Park	City of Sanibel	8.60
02-072-FF2	San Carlos Bay - Bunche Beach Preserve	Lee County	727.00
02-098-FF2	Newton Beach Park	Town of Ft. Myers Beach	0.80
03-059-FF3	City of Bonita Springs Island Park	City of Bonita Springs	1.68
03-060-FF3	Prairie Pines Preserve Addition	Lee County	320.05
04-031-FF4	Wild Turkey Strand Preserve	Lee County	2,040.55
07-047-FF7	Pine Island at Matlacha Pass	Sarasota Conservation Foundation	229.39
08-012-FF8	Galt Preserve	Lee County	105.22
Leon County			
94-034-P4A	Lafayette Heritage Trail	City of Tallahassee	795.14
95-034-P56	Governor's Park	City of Tallahassee	335.27
95-036-P56	Okeehoopkee Prairie	Leon County	26.17
95-037-P56	Lake Munson Preserve	Leon County	67.60
99-083-P9A	Timberlane Ravine	City of Tallahassee	57.27
00-035-P10	Jackson View	Leon County	44.52
01-152-FF1	St. Marks Headwaters	Leon County	426.29
02-110-FF2	Tallahassee Junction	City of Tallahassee	20.61
04-056-FF4	Magnolia Ravine	City of Tallahassee	8.99
04-067-FF4	Copeland Sink	Leon County / Apalachee Land Conservancy	167.87
05-010-FF5	Capital Cascades Trail Seg. 4	City of Tallahassee	7.22
05-011-FF5	St. Marks Headwaters - Booth Phase II	Leon County	160.52
05-075-FF5	Timberlane Ravine Phase II	City of Tallahassee	16.02
06-114-FF6	Dr. Charles Billings Greenway	City of Tallahassee	24.42
07-102-FF7	Fred George Greenway	Leon County	158.17
Levy County			
92-003-P2A	Yankeetown W R Park	Town of Yankeetown	2.43
93-004-P3A	Yankeetown Wilderness Addition	Town of Yankeetown	0.96
98-102-P8A	Devil's Hammock Phase I	Levy County	3,265.32
00-018-P10	Withlacoochee Gulf Pathways	Town of Yankeetown	422.46
01-080-FF1	Cedar Key Cemetery Point	City of Cedar Key	4.65

Project #	Project Name	Recipient	Acres
Manatee County			
94-024-P4A	Manatee Headwaters at Duette	Manatee County	2,211.74
96-029-P7A	Palmetto Estuary Preservation Project	City of Palmetto	11.75
98-006-P8A	Grassy Point Preserve	City of Holmes Beach	33.00
98-008-P8A	Riverview Pointe	Manatee County	9.07
98-009-P8A	1912 Cortez Schoolhouse & Nature Preserve	Manatee County	3.95
01-004-FF1	Bennett Park	Manatee County	152.83
02-006-FF2	Robinson Preserve	Manatee County	459.60
03-075-FF3	Moody Branch	Manatee County	946.35
04-041-FF4	The Conservatory	Manatee County	55.42
05-026-FF5	Hidden Harbour	Manatee County	107.87
07-001-FF7	Neal Preserve	Manatee County	7.84
Marion County			
92-033-P2A	Heritage Nature Conservancy (pka O'Neal Site)	City of Ocala	11.24
92-045-P2A	Silver Creek Property	Marion County	220.00
95-009-P56	Scott Springs	City of Ocala	23.74
95-033-P56	Dunnellon Municipal Park	City of Dunnellon	2.77
98-043-P8A	Fort King	City of Ocala / Marion County	22.50
07-022-FF7	Blue Run of Dunnellon Park	City of Dunnellon	32.44
Martin County			
91-029-P1A	Gomez Avenue	Martin County	33.61
91-031-P1A	Kiplinger Site	Martin County	79.60
92-035-P2A	Otter Creek	Martin County	35.94
92-036-P2A	Beachwalk/Pasley	Martin County	10.17
93-014-P3A	Lake Okeechobee Ridge	Martin County	218.76
94-019-P4A	Rocky Point	Martin County	23.81
94-045-P4A	Stuart Beach Addition	Martin County	2.90
96-038-P7A	FIT Site	Martin County	54.42
98-045-P8A	Haney Creek	City of Stuart	73.53
99-022-P9A	Poppleton Creek Watershed	City of Stuart	24.73
00-011-P10	Santa Lucea	Martin County	10.40
01-081-FF1	Bonair Beach	Town of Jupiter Island	45.60
01-133-FF1	Delaplane Peninsula Blueway	Martin County Regional Land Trust	52.17
03-003-FF3	Bob Graham Beach Addition	Martin County	5.50
03-004-FF3	Jensen Beach	Martin County	94.30
03-092-FF3	Pal Mar East Phase I	Martin County	692.22
04-046-FF4	Pal Mar East Phase II	Martin County	830.55
08-047-FF8	Clifton S. Perry Beach	Martin County	16.50
Miami-Dade County			
91-001-P1A	Deering Estates Addition	Miami-Dade County	35.96
94-040-P4A	Village Green	Village of Key Biscayne	9.49
95-021-P56	Hattie Bauer Hammock	Miami-Dade County	14.40
95-039-P56	Oleta River Corridor	Miami-Dade County	2.51
96-037-P7A	County Line Scrub	Miami-Dade County	15.02
98-023-P8A	Biscayne Coastal Wetlands	Miami-Dade County	424.45
98-028-P8A	Spring Garden Point on the Miami River	Miami-Dade County / City of Miami	1.20
98-046-P8A	Sunny Isles Beach Oceanfront Park	City of Sunny Isles Beach	1.87
00-022-P10	Tree Island Park	Miami-Dade County	120.00
00-053-P10	Pinecrest Parrot Jungle	City of Pinecrest	13.38
01-043-FF1	Deering Estate-Cutler Glade Rehydration Addition	Miami-Dade County	9.66
01-119-FF1	Boystown/Camp Matecumbe	Miami-Dade County	20.37
03-019-FF3	West Kendall District Park Add	Miami-Dade County	12.15
05-042-FF5	C100/Bayfront Property (Haas)	Village of Palmetto Bay	3.57
06-025-FF6	Fern Isle Park Expansion	City of Miami	6.00
08-005-FF8	Doral North Park Phase II	City of Doral	15.00
16-006-UA17	Hampton Lane	Village of Key Biscayne	0.19
16-007-UA17	Losner Park	City of Homestead	0.88

Project #	Project Name	Recipient	Acres
Monroe County			
91-041-P1A	Coco Plum Beach	Monroe County	6.03
93-001-CS1	Rate of Growth Controls	Monroe County	62.80
93-002-CS1	Recreational L.O.S. Standards	Monroe County	19.50
95-001-CS3	Recreation & Open Space Element	Monroe County	14.50
98-097-P8A	Berg Property	City of Key West	6.85
99-001-M.C.	Monroe County Comp. Land Authority #1	Monroe County	0.02
99-002-MCC	Monroe County Comprehensive Land Authority #2	Monroe County	19.70
99-003-MCC	Monroe County Comp. Land Authority #3	Monroe County	15.50
99-004-MCC	Monroe County Comp. Land Authority #4	Monroe County	0.90
99-005-MCC	Monroe County Comp. Land Authority #5	Monroe County	168.40
99-006-MCC	Monroe County Comp. Land Authority #6	Monroe County	74.10
99-007-MCC	Monroe County Comp. Land Authority #7	Monroe County	7.10
99-008-MCC	Monroe County Comp. Land Authority #8	Monroe County	10.30
99-009-MCC	Monroe County Comp. Land Authority #9	Monroe County	72.90
99-010-MCC	Monroe County Comp. Land Authority #10	Monroe County	20.20
99-011-MCC	Monroe County Comp. Land Authority #11	Monroe County	4.40
99-012-MCC	Monroe County Comp. Land Authority #12	Monroe County	4.50
99-013-MCC	Monroe County Comp. Land Authority #13	Monroe County	0.90
99-014-MCC	Monroe County Comp. Land Authority #14	Monroe County	3.20
99-015-MCC	Monroe County Comp. Land Authority #15	Monroe County	1.00
99-016-MCC	Monroe County Comp. Land Authority #16	Monroe County	16.30
99-017-MCC	Monroe County Comp. Land Authority #17	Monroe County	3.10
99-018-MCC	Monroe County Comp. Land Authority #18	Monroe County	3.10
99-019-MCC	Monroe County Comp. Land Authority #19	Monroe County	3.90
99-020-MCC	Monroe County Comp. Land Authority #20	Monroe County	17.50
99-021-MCC	Monroe County Comp. Land Authority #21	Monroe County	9.40
99-022-MCC	Monroe County Comp. Land Authority #22	Monroe County	5.90
99-023-MCC	Monroe County Comp. Land Authority #23	Monroe County	2.60
99-024-MCC	Monroe County Comp. Land Authority #24	Monroe County	6.85
01-001-CS7	City of Key Colony Beach	City of Key Colony Beach	0.55
01-058-FF1	North Village Neighborhood Park	Village of Islamorada	3.63
03-034-FF3	Key West Botanical Gardens	City of Key West	4.74
04-001-FF4	Marathon Waterfront Park	City of Marathon	7.66
05-009-FF5	Green Turtle Hammock	Islamorada, Village of Islands	8.74
08-028-FF8	Key Tree Cactus	Village of Islamorada	9.05
Nassau County			
92-011-P2A	North Beach Park	City of Fernandina Beach	0.80
95-018-P56	Seaside Park	City of Fernandina Beach	2.66
95-059-P56	Egan's Creek Greenway Phase I	City of Fernandina Beach	126.18
96-013-P7A	Egan's Creek Greenway Phase II	City of Fernandina Beach	111.98

Project #	Project Name	Recipient	Acres
Nassau County (Continued)			
01-025-FF1	Egan's Creek Greenway, Phase III	City of Fernandina Beach	36.56
03-041-FF3	Goffinsville - Nassau River Park	Nassau County	19.70
04-026-FF4	American Beach Historic Park - Nelson Parcels	Nassau County	1.51
Okaloosa County			
94-014-P4A	Turkey Creekwalk - Barnett	City of Niceville	7.09
96-004-P7A	Oak Tree Park	City of Mary Esther	13.85
98-020-P8A	Okaloosa Island Marler Park	Okaloosa County	2.20
00-004-P10	Oak Tree Nature Park Phase II	City of Mary Esther	11.30
00-067-P10	Miracle Strip Park on the Sound	City of Fort Walton Beach	2.42
04-006-FF4	The Shore at Crystal Beach	City of Destin	0.65
08-007-FF8	Captain Royal Melvin Park	City of Destin	0.77
11-015-FF11	Turkey Creek Walk Park, Phase IV-Safe Mini Storage	City of Niceville	77.07
Orange County			
92-010-P2A	Kelly Park Expansion	Orange County	39.90
93-009-P3A	Airport Lakes Park	City of Orlando	56.37
95-053-P56	Minnehaha Park Canal	City of Maitland	1.88
96-031-P7A	Oakland Community Nature Park	Town of Oakland	92.55
01-029-FF1	Eagle Nest Cornerstone Park	City of Orlando	100.00
01-053-FF1	Orange County Natural Resource Center	Orange County	399.63
01-056-FF1	Kelly Park Addition	Orange County	109.39
01-083-FF1	Parcel 105	Orange County	1,133.10
03-002-FF3	Ft. Christmas Community Park Addition	Orange County	116.92
04-051-FF4	Howell Branch Preserve - Phase II	City of Winter Park	10.50
11-012-FF11	Tucker Ranch Heritage Park	City of Winter Garden	208.96
11-014-FF11	Kelly Park 3rd Addition- Camp Joy Property	Orange County	33.75
Orange-Osceola County			
91-009-P1A	Split Oak Mitigation Park	Orange County / Osceola County	1,689.00
Osceola County			
95-011-P56	Lake Lizzie Recreation Park	Osceola County	918.70
98-065-P8A	Shingle Creek Recreational Preserve	Osceola County / City of Kissimmee	73.24
01-143-FF1	Shingle Creek Recreational Preserve North	Osceola County	159.76
03-029-FF3	Shingle Creek	Osceola County	40.45
03-030-FF3	Lake Tohopekaliga Park and Marina	Osceola County	12.00
06-015-FF6	Shingle Creek Recreational Preserve Center	Osceola County / City of Kissimmee	16.14
Palm Beach County			
91-022-P1A	Seacrest Scrub	Palm Beach County / City of Boynton Beach	53.70
92-020-P2A	Osborne Site	City of Boca Raton	24.15
92-022-P2A	Olympia York/Serenoa Glades	City of Boca Raton	114.60
92-024-P2A	Section 16 Addition	City of West Palm Beach	318.77
93-008-P3A	Rosemary Scrub	Palm Beach County / City of Boynton Beach	13.59
93-015-P3A	Section 10 Addition	City of West Palm Beach	591.22
93-017-P3A	South Bay Park	City of South Bay	19.35
93-020-P3A	Hidden Valley North/Rosemary Ridge Preserve	City of Boca Raton	6.29
94-005-P4A	Delray Oaks	Palm Beach County / City of Delray Beach	24.58

Project #	Project Name	Recipient	Acres
Palm Beach County (Continued)			
94-021-P4A	Section 15 Addition	City of West Palm Beach	209.10
95-007-P56	Sandoway House	City of Delray Beach / Palm Beach County	0.36
95-046-P56	Juno Hills Oceanfront	Town of Juno Beach/ Palm Beach County	42.43
96-011-P7A	Frenchman's Forest	Palm Beach County / City of Palm Beach Gardens	149.09
98-066-P8A	Hungryland Slough Tract - Bee Line Corridor Natural Area	Palm Beach County	734.00
98-067-P8A	Bee Line Corridor Natural Area	Palm Beach County	1,806.73
99-015-P9A	High Ridge Scrub Addition	Palm Beach County	12.76
99-028-P9A	Bee Line Corridor Phase II	Palm Beach County	918.88
00-029-P10	Harbor View Park	Town of Jupiter	1.50
01-016-FF1	Section 16 West Addition to the West Palm Beach Preserve	City of West Palm Beach	271.18
01-033-FF1	North Jupiter Flatwoods	Palm Beach County / Town of Jupiter	132.54
01-035-FF1	Overlook Scrub	Palm Beach County / Town of Hypoluxo	92.17
01-036-FF1	Lake Park Scrub Natural Area	Palm Beach County / Town of Lake Park	50.20
01-037-FF1	Acreage Pines Natural Area	Palm Beach County	125.37
01-100-FF1	Ombres Property	City of West Palm Beach	3.75
02-051-FF2	Blue Lake Scrub	Palm Beach County / City of Boca Raton	78.70
02-100-FF2	Limestone Creek	Palm Beach County	22.06
03-105-FF3	Cypress Creek Natural Area	Palm Beach County	598.76
04-023-FF4	Jaycee Park Acquisition	City of Boynton Beach	5.42
04-049-FF4	Cypress Creek Natural Area	Palm Beach County	426.87
04-062-FF4	Old School Square Addition	City of Delray Beach	1.09
05-028-FF5	Indian Lakes Natural Area	Palm Beach County	609.82
06-017-FF6	Delaware Scrub Natural Area	Town of Jupiter / Palm Beach County	15.80
06-041-FF6	Susan DuBois Kindt Estate	Palm Beach County	1.18
07-010-FF7	Cypress Creek Preserve, Phase III	Palm Beach County	150.00
08-001-FF8	Cypress Creek Natural Area, Phase IV	Palm Beach County	251.23
11-001-FF11	Cypress Creek Natural Area, Phase V	Palm Beach County	160.00
Pasco County			
91-039-P1A	Boyce/Wetstone	Pasco County	1,685.00
94-007-P4A	Pithlachascotee River Park	City of New Port Richey	83.50
95-067-P56	Port Richey Waterfront Park	City of Port Richey	7.66
04-014-FF4	Strauber Memorial Highway Coastal Park	Pasco County	598.03
07-089-FF7	Upper Pithlachascotee River Preserve	Pasco County	122.59
08-039-FF8	Pasco Palms	Pasco County	115.32
11-047-FF11	Morsani Ranch	Pasco County	598.63
Pinellas County			
91-002-P1A	North Anclote	City of Tarpon Springs	56.50
92-007-P2A	Brooker Creek	Pinellas County	223.49
93-023-P3A	Redington Shores Nature Refuge	Town of Redington Shores	1.77
94-004-P4A	Brooker Creek Enhancements	Pinellas County	86.20
94-010-P4A	Waterfront Park	City of Gulfport	1.43
94-011-P4A	Indian Shores Nature Refuge	Town of Indian Shores	3.10
94-017-P4A	Bayside Park	City of Belleair Beach	1.75
95-001-P56	South Pasadena Habitat Extension	City of South Pasadena	2.91
95-004-P56	Marina Park Addition	City of Safety Harbor	3.55

Project #	Project Name	Recipient	Acres
Pinellas County (Continued)			
95-022-P56	Indian Rocks Beach Nature Preserve	City of Indian Rocks Beach	8.80
96-026-P7A	McKay Creek Greenway	Pinellas County	54.94
98-005-P8A	Mobbly Bayou Wilderness Preserve	City of Oldsmar	77.00
99-007-P9A	Sunset Vista Trailhead	City of Treasure Island	1.49
99-024-P9A	Madeira Beach Causeway	City of Madeira Beach	1.56
00-026-P10	Mobbly Bayou	City of Oldsmar / Pinellas County	13.50
00-042-P10	Clam Bayou Park Expansion	City of St. Petersburg	8.13
01-015-FF1	Kapok Wetland and Floodplain Restoration	City of Clearwater	36.69
01-022-FF1	Wall Springs	Pinellas County	32.07
01-144-FF1	Historic Bayview	City of Clearwater	4.41
02-035-FF2	Wall Springs Coastal Addition II	Pinellas County	84.37
03-006-FF3	Brooker Creek Preserve	Pinellas County	259.43
03-080-FF3	Mobbly Bayou Preserve	City of Oldsmar / Pinellas County	4.61
04-021-FF4	Kumar Property	City of Oldsmar	5.52
05-017-FF5	Wall Springs Coastal Addition	Pinellas County	4.08
07-054-FF7	Lake Chautauqua Equestrian & Nature Trail	City of Clearwater	26.98
07-097-FF7	Weaver Park	City of Dunedin	14.60
08-009-FF8	Wall Springs Coastal Addition IV	Pinellas County	7.12
11-020-FF11	Brooker Creek Preserve Wilde Lands	Pinellas County	439.93
Polk County			
92-002-P2A	Lake Bonny Community Park	City of Lakeland	111.00
92-006-P2A	Lake Howard	City of Winter Haven	13.30
95-028-P56	Mount Pisgah - Peace River	Polk County	41.96
96-001-CS4	Green Swamp Greenway, Phase II	Polk County	591.95
99-049-P9A	Lakeland Highlands Scrub	Polk County	551.09
04-033-FF4	Lake Hartridge Nature Park	City of Winter Haven	6.72
04-075-FF4	MacKay Garden and Lakeside Preserve	City of Lake Alfred	112.28
05-008-FF5	Bok Tower Sanctuary	Green Horizon Land Trust, Inc.	255.90
06-020-FF6	Gator Creek Preserve	Polk County	1,621.92
Putnam County			
01-136-FF1	Melrose Heritage Park	Putnam County	2.07
01-137-FF1	Tanglewylde Center	Putnam County	25.00
08-020-FF8	Georgetown Riverside Park	Putnam County	25.28
08-084-FF8	Nine Mile Swamp Park and Trail	Putnam County / Putnam Land Conservancy	1,238.00
Santa Rosa County			
94-012-P4A	Riverwalk Expansion	City of Milton	10.88
00-082-P10	Russell Harber Landing Expansion	City of Milton	3.51
Sarasota County			
92-009-P2A	Myakkahatchee Creek Environmental Park	City of North Port	34.68
93-003-P3A	Myakkahatchee Creek Environmental Park III	City of North Port	56.21
94-025-P4A	Myakkahatchee Creek Environmental Park	City of North Port	4.94
96-041-P7A	Hog Creek Habitat Restoration	City of Sarasota	0.99
98-072-P8A	Oak Shores Reclamation	Sarasota County	7.14
99-076-P9A	Lemon Bay Preserve	Sarasota County	20.32
99-077-P9A	North River Road Preserve	Sarasota County	213.41
00-019-P10	Manasota Scrub Preserve	Sarasota County	108.40
01-008-FF1	Pocono Trails Preserve	Sarasota County	8.00
01-028-FF1	Curry Creek Preserve	Sarasota County	80.40
01-045-FF1	Venice Gulf View Park	City of Venice	0.90

Project #	Project Name	Recipient	Acres
Sarasota County (Continued)			
02-027-FF2	Red Bug Slough	Sarasota County	72.10
02-034-FF2	Wilson Family Park	Sarasota County	49.71
05-012-FF5	Lemon Bay Park Addition	Sarasota County	10.65
05-014-FF5	Sleeping Turtles	Sarasota County	211.23
05-018-FF5	Bay Preserve at Osprey	Sarasota Conservation Foundation	4.39
06-004-FF6	Blackburn Point Park Addition	Sarasota County	10.89
08-024-FF8	Legacy Park	City of Venice	10.34
Seminole County			
95-020-P56	Twin Rivers II Preserve	City of Oviedo	34.37
03-055-FF3	Jetta Point Property/Rolling Hills	Seminole County	42.43
03-088-FF3	Winter Miles	City of Oviedo	151.67
06-008-FF6	St. Johns Historic Property (Lansing Property)	Seminole County	77.04
16-008-UA17	Round Lake Park	City of Oviedo	0.50
St. Johns County			
98-003-P8A	Southeast Intracoastal Waterway Park	St. Johns County	82.85
99-002-P9A	St. Johns River Park	St. Johns County	54.83
01-009-FF1	Moultrie Creek/Intracoastal Tract	St. Johns County	23.00
03-038-FF3	Ft. Mose Historic State Park Addition	St. Johns County	7.29
04-064-FF4	Canopy Shores	St. Johns County	33.70
05-032-FF5	Nease Beachfront Park	St. Johns County	3.21
05-034-FF5	Beluthahatchee Park	St. Johns County	1.97
06-033-FF6	Mussallem Beachfront Park	St. Johns County	8.33
06-034-FF6	Vilano Beach Park	St. Johns County	1.81
08-018-FF8	Ocean Hammock Park	City of St. Augustine Beach	11.43
08-019-FF8	Usina Intracoastal Park	St. Johns County	1.51
08-044-FF8	Cora C. Harrison	Town of Hastings	13.61
16-014-UA17	Ocean Hammock Park	City of St. Augustine Beach	10.61
St. Lucie County			
93-024-P3A	Bear Point Sanctuary	St. Lucie County	13.33
94-003-P4A	Kings Island Preserve	St. Lucie County	169.65
94-022-P4A	Ocean Bay	St. Lucie County	26.47
95-031-P56	Brinkhaven at Oak Hammock Acres	City of Port St. Lucie	12.81
95-052-P56	Indrio North Savannas	St. Lucie County	219.93
95-062-P56	Walton Scrub Homestead	St. Lucie County / City of Port St. Lucie	33.48
95-065-P56	Middle Cove Park	St. Lucie County	107.42
96-017-P7A	St. Lucie Pinelands	St. Lucie County	746.38
98-071-P8A	Bluefield Ranch	St. Lucie County	3,284.56
99-001-P9A	Pepper Park	St. Lucie County	73.39
99-020-P9A	Paleo Hammock	St. Lucie County	80.52
99-025-P9A	North Fork Addition	St. Lucie County	14.92
01-023-FF1	Westmoreland River Park	City of Port St. Lucie / St. Lucie County	31.79
01-067-FF1	Sheraton Plaza Preserve	St. Lucie County	65.12
01-069-FF1	Indrio Scrub Preserve	St. Lucie County	13.34
01-075-FF1	Ancient Oaks	St. Lucie County	145.18
01-082-FF1	St. Lucie Village Heritage Park	Town of St. Lucie Village	75.81
01-098-FF1	North Fork of the St. Lucie River Phase II	St. Lucie County	34.69
02-056-FF2	Ten Mile Creek East	St. Lucie County	98.80
02-071-FF2	North Fork of the St. Lucie River - Phase III	St. Lucie County	60.70
02-091-FF2	Indrio Blueway Buffer	St. Lucie County	105.60
03-069-FF3	Capron Trail Park	St. Lucie County	120.01
03-079-FF3	Ten Mile Creek West	St. Lucie County	8.54
04-044-FF4	Paleo Hammock Addition	St. Lucie County	350.18
04-045-FF4	Heathcote Botanical Park	St. Lucie County	63.81

Project #	Project Name	Recipient	Acres
St. Lucie County (Continued)			
05-069-FF5	Hackberry Hammock	St. Lucie County	35.01
06-060-FF6	Indrio North Savannas Two	St. Lucie County	8.63
07-027-FF7	Harbor Branch Preserve	St. Lucie County	248.78
07-080-FF7	Jetty Oceanfront Park Expansion	City of Fort Pierce	1.62
07-088-FF7	Moore's Creek Linear Park	City of Fort Pierce	5.04
08-057-FF8	Becker Preserve	St. Lucie County	12.36
11-054-FF11	Petravice Preserve (North Fork St. Lucie River Phase Four)	St. Lucie County	24.25
16-012-UA17	Myers Slickel Property	St. Lucie County	24.25
16-013-UA17	Cypress Creek Preserve	St. Lucie County	783.41
Sumter County			
93-010-P3A	Lake Panasoffkee Headwaters	Sumter County	157.80
Suwannee County			
92-030-P2A	Little River Springs	Suwannee County	124.82
08-066-FF8	Live Oak Heritage Park	City of Live Oak	103.82
Taylor County			
07-051-FF7	Keaton Beach Coastal Park	Taylor County	43.45
Volusia County			
91-042-P1A	Lake Beresford	Volusia County	200.00
91-043-P1A	Colby/Alderman	Volusia County	108.00
92-023-P2A	Indian River Lagoon Preserve	City of New Smyrna Beach	73.93
93-021-P3A	Gemini Springs	Volusia County	208.56
94-033-P4A	Ponce Preserve	Town of Ponce Inlet	39.04
94-038-P4A	Boy Scouts Property	City of DeLand	4.72
95-024-P56	Painters Pond	City of DeLand	1.13
96-039-P7A	Green Springs	Volusia County	47.38
98-010-P8A	North Peninsula In-holdings	Volusia County	27.13
98-036-P8A	Lake Helen Greenway	City of Lake Helen	17.35
98-112-P8A	North Beach Community Park	City of New Smyrna Beach	13.97
01-032-FF1	Daytona Beach Historic Pier & Boardwalk	City of Daytona Beach	1.95
01-071-FF1	Doris Leeper Spruce Creek	Volusia County	80.10
01-129-FF1	Town Center	City of Port Orange	0.91
02-003-FF2	Catholic Diocese Tract	Volusia County	150.00
02-094-FF2	Town Center Marcantonio Property	City of Port Orange	0.73
03-064-FF3	Ponce Preserve Inlet	Town of Ponce Inlet	3.24
04-005-FF4	Doris Leeper Spruce Creek - Phase II	Volusia County	61.20
04-018-FF4	Russell Property	City of Port Orange	18.00
04-060-FF4	Timucuan Oaks Botanical Gardens	Town of Ponce Inlet	8.08
07-020-FF7	Esther Street Beachfront Park	City of New Smyrna Beach	2.49
08-004-FF8	Stanaki Property	City of Port Orange	224.29
Wakulla County			
93-029-P3A	Shell Point Beach	Wakulla County	2.75
94-041-P4A	Purify Creek Acquisition Project	Wakulla County	209.35
98-110-P8A	Panacea Mineral Springs	Wakulla County	4.45
07-057-FF7	Big Bend Maritime Center	Wakulla County	5.31
Walton County			
02-099-FF2	Garfield Access Addition	Walton County	0.92
03-001-FF3	Stallworth Lake Preserve	Walton County	2.87
08-006-FF8	Town Center Park & Preserve	Walton County	6.58
16-015-UA17	City Center Barrier Free Park	City of Freeport	4.02
Washington County			
96-034-P7A	Holmes Creek Boat Ramp	Washington County	12.05
TOTAL ACRES - FCT GRANTS P1A-UA17			96,323.84

SUMMARY OF FINANCIAL ACTIVITIES

Florida Communities Trust

FLORIDA COMMUNITIES TRUST FLORIDA FOREVER PROGRAM FIXED CAPITAL OUTLAY BUDGET

06/30/2018 YEAR END BALANCE	\$ 14,940,746.08
<u>FY 2018-2019 Appropriations:</u>	
FY18/19 Parks and Open Space	\$ 10,000,000.00
FY18/19 Stan Mayfield Working Waterfronts	\$ 2,000,000.00
Total Appropriation, including fiscal year-end balance	\$ 26,940,746.08
<u>Expenditures During FY 2018-2019</u>	
Expenditures for Land Acquisition Activities (Parks and Open Space)	\$ (8,746,339.46)
Expenditures for Land Acquisition Activities (Stan Mayfield Working Waterfronts)	\$ (550.00)
LESS 2018-2019 EXPENDITURES	\$ (8,746,889.46)
6/30/2019 YEAR END BALANCE	\$ 18,193,856.62

FLORIDA COMMUNITIES TRUST PROGRAM (FCT) OPERATING BUDGET

FCT was funded from the Land and Recreation Program within DEP.

Total Cost of FCT Operations during FY18/19

Salaries and Benefits	\$ 321,609.08
Other Personal Services/Contracted Services (temporary staff/services)	\$ 39,088.18
Expenses	\$ 11,960.32
**Indirect Costs	\$ 147,747.21
TOTAL	\$ 520,404.79

** The Indirect Cost amount is calculated by taking FCT's total salaries and benefits multiplied by the indirect cost rate (45.94%) assigned to Land and Recreation for FY18/19. This calculation provides an estimate of the indirect costs (overhead, administrative costs) associated with the program.

FLORIDA COMMUNITIES TRUST BOARD MEMBERS

Barbara Goodman

Barbara Goodman, Deputy Secretary for Land and Recreation, has an extensive leadership career with national and international park agencies. Prior to coming to the Department of Environmental Protection, she served as an international consultant for park planning and tourism in Colombia and Peru.

She also served on the Board of Directors of the Timucuan Trail Parks Foundation, including two years as chair. The nonprofit organization supports city, state and national parks in the Jacksonville area.

Goodman is a 33-year veteran of the U.S. National Park Service, where, among other duties, she managed two national parks and ensured tourism development and resource protection through partnerships.

Lynda Bell

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

Prior to serving on the County Commission, Lynda served as a Councilwoman, Vice Mayor and the first and only female Mayor of the City of Homestead. She has been recognized for her many accomplishments, including the “In the Company of Women” award in the governmental category. She received the “I am Blessed” award, was recognized by the Association of Public Administrators with the “Woman of Distinction” award, won the Chamber of Commerce “Athena” award, and was given the Miami-Dade Farm Bureau Advocacy award.

Serving FCT as the Former Elected Official of a County Government, Lynda earned a Bachelor of Science degree in Supervision and Management from Miami-Dade College School of Business and has been married to Mark Bell for 34 years. They have three daughters and 12 grandchildren. After residing in Homestead for more than 39 years, they have recently relocated to the Lake Talquin area in Gadsden County.

VACANT

Former Elected Official of a Metropolitan Municipal Government

Greg Jones

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

End Advisory Boards for Escambia County in addition to serving as a current board member on six community residential boards. Gregory serves on the FCT Board as Representative of the Development Industry.

Erick Lindblad

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

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

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

He served on the Board of the International Osprey Foundation, the Caloosahatchee River Citizens Association and the Charlotte Harbor National Estuary Program Technical Advisory Committee.

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

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

He and his wife Ellen have two children and 5 grandsons.

CONCLUSION

Florida Communities Trust will continue working with Florida's communities to strengthen relationships, encourage appropriate land management practices and assure all community responsibilities are met at each FCT funded project site, helping to preserve more land for Florida's future parks, open spaces and working waterfronts.

Caloosahatchee Creeks Preserve
Lee County

FLORIDA COMMUNITIES TRUST

Florida Department of Environmental Protection

3900 Commonwealth Boulevard, MS 115

Tallahassee, Florida 323299-3000

(850) 245-2501

www.FloridaDEP.gov

he **DEP**

PROTECTING FLORIDA TOGETHER