

Friends of Rookery Bay year in review

2016

*Working with the local community to support environmental education,
research and stewardship for the 110,000-acre Rookery Bay Reserve*

community connections

Educating Local Families

This was a busy year for Reserve educators and volunteers. They hosted 3,250 students from local schools and universities on field trips and welcomed 24,332 visitors to the Environmental Learning Center. On-site education programs reach local families through programs like Girls in Science Slumber and Kids FREE Fridays, which provides free admission for children ages 12 and younger every Friday from June through August. This year, the summer program received support through a Community Grant from Walmart.

New Research Coordinator

This year the reserve welcomed research coordinator Dr. Brita Jessen. Brita is a coastal systems ecologist whose work has focused on the effects of cultural change on ecosystem function and services. She received a B.A. in biological sciences from Wellesley College and a Ph.D. in oceanography from the University of Rhode Island. Hailing from Lexington, Massachusetts, and Rangeley, Maine, Brita has found Rookery Bay to be a fascinating place of natural wonders and ongoing change. "I'm passionate about ecosystem science as a public service."

Engaging Visitors in Nature

The Rookery Bay estuary provides important habitat for many species of wildlife, as well as an ideal setting to learn about and explore Southwest Florida through guided boat and kayak tours.

"We thoroughly enjoyed our afternoon with our guide, Randy. He's extremely knowledgeable and a great storyteller. Randy piloted the skiff deep into a maze of mangrove islands, rich with an array of migrating and local birds. He brought us to a surprising treasure... one of the highest places in Collier County that affords the traveler expansive views of the Ten Thousand Islands. We'll be back to experience another trip with Randy." -- *LTT113 on TripAdvisor*

Boat tours accommodate a maximum of six passengers, and kayak tours include all gear and instruction. Tours are offered seasonally and are the only Rookery Bay boat tours conducted by Reserve staff. All proceeds support the Friends of Rookery Bay and Rookery Bay Research Reserve.

supporting students and the environment

Girls in Science Slumber

This new program offered by Reserve staff and volunteers invited 20 girls ages 8-14 to discover the nocturnal side of nature through an overnight adventure in the Learning Center. They spent time in the plankton lab, stargazed and experienced the “Sea Turtle Hurdles” obstacle course. Support from the Friends makes this event possible, with each child receiving snacks, games and activities, takeaways and FREE passes to visit again with their family.

Supporting Manatee Response

The Florida Fish and Wildlife Conservation Commission (FWC) office that responds to manatees and dolphins needing assistance in southwest Florida is headquartered in Port Charlotte. Because they cover such a large territory they often rely on partners to first verify the report before responding. Greg Curry works for the Reserve and has responded to several incidents. “Some calls have turned out to be large dead fish or palm fronds,” said Greg, who has many years of experience with marine mammals and boat operation. His knowledge of local waters has been

very helpful to FWC biologists, enabling a much quicker response to manatees stranded in remote waters. In January 2016, Greg helped rescue a manatee that was showing signs of red tide stress near Isles of Capri. She was transported to Tampa’s Lowry Park Zoo for rehabilitation and in April was returned to Rookery Bay waters amidst a crowd of adoring fans.

Adopt a Turtle Nest Program

Sea turtle hatching success at Cape Romano improved significantly in 2005 when Rookery Bay Reserve staff began placing cages over the nests to protect them from predators. The program has grown and now the Friends of Rookery Bay supports an intern who spends the summer protecting sea turtles. This year, the brainchild of Friends member Rita Bleasdale became a reality. The “Adopt A Nest” program was created as a way for people to help fund the internship program. Nest adoption costs \$250 and includes a personalized name tag, details of nest location with coordinates, date of expected hatching and more. Despite two significant storm events, we had more nests on Cape Romano this year than ever before (207), and a record number of hatchlings made it to the Gulf of Mexico (5,246).

Rookery Bay National Estuarine Research Reserve

The Reserve protects 110,000 acres of coastal lands and waters in southwest Florida that serve as an outdoor classroom and laboratory for students and scientists from around the world. It is managed by the Florida Department of Environmental Protection in cooperation with NOAA.

Friends of Rookery Bay fundraising support

Legacy Gift: Remembering the Norris Family

We are thrilled to recognize the generosity of the Dellora A. & Lester J. Norris Foundation for their legacy gift to the Friends of Rookery Bay in the amount of \$30,000. We spent a morning with Lavern Gaynor, local philanthropist and daughter of the Norrises, as she relived her early days spent on Keewaydin Island. Read about that visit at rookerybay.org/news/all-news.

Generating Community Support

The Friends of Rookery Bay hosted several fundraising events in 2016, including the annual Batfish Bash for the Bay, which raises awareness and funds in support of the Reserve. The “Fund-A-Need” focused on fisheries research. Research staff have been working with partners to get acoustic receivers to track fish movements along the coast. Event sponsors included Minto, Arthrex, First Florida Integrity Bank and Horizons Rentals.

The third annual Guardian Anglers fishing tournament in Reserve waters was another success. Many thanks to patrons and sponsors who helped raise nearly \$15,000 in support of fisheries research and environmental education, including Minto, who hosted our kickoff party, Hamilton Harbor Yacht Club and Florida First Integrity Bank.

The Friends of Rookery Bay, a 501(c)(3) non-profit organization, gratefully acknowledges the support of the following businesses and individuals who made cash contributions, gave in-kind donations, joined at the Manatee level or above, or participated in any of our live or silent auctions in 2016. Every effort was made to include all supporters. If you note an omission, please contact us: friends@rookerybay.org or 239-530-5971.

\$10,000 and up

Arthrex, Inc.
Blair Foundation
Bleasdale, Rita
Dellora A. and Lester J. Norris Foundation
Martin Foundation
Minto

\$5,000 - 9,999

Hill, Graham and Kim
Lombardo, Chris and Nancy
Seibert, Craig and Karla
Spilker, Christian
Tateo, Paul and Dawn
Walmart
Willis, Frankie

\$2,500 - 4,999

Aggressor Fleet
Allyn, Mr. and Mrs.
Andreadis, Paul
Chesney, John and Carolyn
Community Foundation of Collier County
Galloway, Bob
Gaynor, Lavern

The Friends of Rookery Bay works to support needed environmental education, research and stewardship of the 110,000-acre Rookery Bay Reserve.

Hamilton Harbor Marina, Inc.
 Hunt, George and Chris
 J McLaughlin
 JR Evans Engineering
 Kassman, Allen
 MacFarlane, Chris and Becky
 Martin, Roland
 Miller, John
 Rookery Bay National Estuarine
 Research Reserve
 Woods, Bill and Deborah

\$1,000 - 2,499

Abookire, Charles
 Abraham, Kathleen
 Ackerman, Lyle
 Black, Elizabeth
 Blicher, Peter and Amy
 Breman, Colonel and Mrs.
 Capozzo, Len and Karyn
 Carroll, Ray and Pat
 Carroll, Nikki
 Clyde Butcher Studios
 Cronin, Chris and Meredith
 First Florida Integrity Bank
 Hayes, Kerry and Maria
 Hunter, Greg
 Hushon, John and Judy

Kapnick, Kathleen
 Koenig, Sonia
 Laakkonen, Keith
 Lytton, Gary
 Mac Design
 Marco Beach Ocean Resort
 Marco Island Water Sports
 Marriott International, Inc.
 Marvin, William and Gabrielle
 Mores, Nancy
 Musico, Bella
 O'Connor, Rick and Coral-Jeanne
 Oyer, Amy
 Passidomo, John and Kathleen
 Price, Sue and Roderick
 Reiley, Rob and Donna
 RGB Internet Systems Inc.
 Ritchie, Alan
 Robertson, Bruce
 Sanner, John and Jan
 Sapelo Island National Estuarine
 Research Reserve
 Schmidt, Therese and Larry
 Sea Dwellers Dive Center of Key Largo
 Southern Wine & Spirits
 Sumner, Kenneth
 Tax, Bob and Harriette
 Tobiasz, Dave and Leesa

Webster, Timothy and Mary
 Williams, Neville and Patricia
 Witthoff, Curt and Stacy
 Wynn's Market

\$500 - 999

Art by Michael Von Schroth
 Brooker, Lauren and Clay
 Bullock, Bill and Wendy
 Calleja, Jorge and Gisselle
 Cason Photography
 Cowles, Russell
 Delap, Robert
 Dinuovo, Adam
 Doubletree Suites by Hilton
 Evans, Josh
 Freedom Boat Club
 Grace, Ed and Sandy
 GreenLinks Golf Villas at Lely Resort
 Guy Harvey, Inc.
 Helms, Roy and Betty
 Isserman, Ferdinand
 Klus, Robert and Erika
 Laudholm Trust
 Lupini, Emidio
 Mamdani, Mr. and Mrs.
 Marquardt, Tom
 McCubbins, Kenneth

McLaughlin, Carolyn and George
 Meak, Frank and Linda
 Miller, Stuart
 Montgomery/Click, Billy & Timothy
 Murray, Jim
 Naeckel, Andrew
 Natalie's Skin Solutions
 Neal, Charles
 Olde Naples Surf Shop
 Parsons, Mike and Kristen
 PRP Wine International
 Robbins, Kathleen
 Schwai, James and Joan
 Schwemmer, Lynda
 SCUBAdventures
 Staudinger, Kathy and Joe
 StoreSmart
 The Club at Mediterra
 Tinney, Brian and Lori
 Total Wine & More
 TropicBird Ecotours, Inc.
 Tween Waters Inn
 Wagor, Thomas
 Walker's Marine,
 Walmart Neighbor, Bob
 Wells National Estuarine Research
 Reserve

Our Board of Directors

Ray Carroll, President

Paul Tateo, Vice President

Maria Hayes, Treasurer

Curt Witthoff, Secretary

Al Calvario

Karyn Capozzo

Chris Lombardo

Tom Marquardt

Mike Savarese, Ph.D.

Craig Seibert

Tom Wagor

Sandi Wilson

THE FRIENDS OF ROOKERY BAY

300 Tower Road
Naples, FL 34113

(239) 530-5971
friends@rookerybay.org
rookerybay.org