

BUILDING PATHWAYS AND PARTNERSHIPS

Imagine trying to get around Florida without our road system. It wouldn't be an easy task. No doubt you would feel isolated — cut off from the vital services and goods needed for everyday life.

This is what life is like for our pollinators. As habitat is fragmented by development, the bees, butterflies and other beneficial insects we depend on struggle to live in isolated "islands" that can't fulfill their needs. It's more important than ever to develop connected habitat highways that allow them to move and thrive.

For many years, the Florida Wildflower Foundation has worked to restore and native wildflowers on roadsides. It's been a successful effort. Recently, for example, Santa Rosa County designated more than 70 miles of roadside wildflowers for protection. Now we will step up our efforts in urban areas. By emphasizing education, new partnerships

As you'll see in this annual report, our education, planting and research programs continue to make great strides in protecting, connecting and expanding native wildflower habitat throughout Florida. Thanks to the ongoing support of donors, contributors and sales of the State Wildflower license plate, we'll expand our efforts on roadsides and in urban settings in 2020.

It has been a pleasure and honor to lead the Florida Wildflower Foundation. With your involvement, we look forward to a bright 2020.

Terry L. Zinn

Terry L. Zinn, Board Chair

Photos by Creation Kids Village, Andrea England, Craig Mazer, John Moran, Jeff Norcini, Lisa Roberts and Rosebud Continnum

The following organizations and entities benefited from the Florida Wildflower Foundation's Education, Planting or Research programs during the 2018–19 fiscal year.

7 Pines Native Plant Nursery 1,000 Friends of Florida

Alachua County

All Native Garden Center

Amelia's SmartyPlants Garden Center

Apalachicola National Estuarine

Research Reserve

Audubon Park Elementary

Bay County

Beautyberry Chapter, Florida Native

Plant Society (FNPS) Calhoun County Calusa Garden Club

Cape Coral Library

Chiappini Farm Native Nursery City of Daytona Beach, Breakers

Environmental Learning Center

City of Miramar Community & Economic Development

City of Orlando

City of Tallahassee

Conradina Chapter, FNPS

Creative Garden Structures Cuplet Fern Chapter, FNPS

Dade City Garden Club

Daughters of the American Revolution,

Rainbow River Chapter Duval Audubon Society

Everglades Audubon Society

Florida Association of Native Nurseries

Florida Audubon

Florida Department of Transportation

Florida Federation of Garden Clubs

Florida Museum of Natural History

Friends of Savannas Preserve State Park

Escambia County Gadsden County

Gamble Rogers State Park

Green Isle Gardens

Greenspace Initiatives

Gulf County

Gulfport Library

Havana Garden Club

Indian Trails Native Nursery

Jefferson County

Lake County Bee Keepers

Lake County Chapter, FNPS

Lakes and Hills Garden Club

Learning Gate Community School

Leon County

Lyonia Environmental Center

Magnolia Chapter, FNPS

Maple Street Natives

Marion Big Scrub Chapter, FNPS

Marion County Farm Bureau

McArthur Beach State Park

Master Gardeners of Alachua, Brevard, Clay, Citrus, Flagler, Gulf, Lake, Leon, Manatee,

Marion, Miami-Dade, Monroe, Nassau,

Osceola, Putnam, Santa Rosa, Sarasota, Seminole, St. Johns, St. Lucie, Sumter,

Suwannee, Volusia, Wakulla, Walton and

Washington counties

Mead Botanical Garden

Native Butterfly Flowers Nursery

Nature Coast Chapter, FNPS

New Smyrna Beach Garden Club

North American Butterfly Association

North Hialeah Elementary Science Club

Oakland Nature Preserve

Okaloosa County

Orlando Home & Garden Show

Orlando Science Center

Ormond Beach Environmental

Discovery Center

Passionflower Chapter, FNPS

P.K. Yonge Developmental Research School

Palm Beach Chapter, FNPS

Panama City Beach Garden Club

Pine Lily Chapter, FNPS

Pinellas Chapter, FNPS

Pinellas County Environmental Management

Robinswood Garden Club

Sanibel-Captiva Conservation Foundation

Santa Rosa County

Sarracenia Chapter, FNPS

Seminole Audubon Society

Serenoa Chapter, FNPS

Shady Oaks Gather All Native Nursery

Silver Springs State Park

Spring Hammock Environmental Center

Tarflower Chapter, FNPS

The Elegant Gardener

The Shepherd Center

Timber Creek Future Farmers of America

Twinflower Nursery

UF/IFAS 4-H Club

UF/IFAS Master Naturalist program

University of Florida

University of South Florida

Walton County

Wilcox Nursery

Woman's Club of Stuart

Working Food

Seedlings for Schools Grant Awards

Littlewood Elementary, Gainesville Arnold High School, Panama City Beach Southwest Middle School, Palm Bay Ocean Breeze, Indian Harbour Beach Stone Magnet Middle School, Palm Bay Pinewood Elementary, Mims

St. Bernadette Catholic School, Hollywood Murdock Middle School, Port Charlotte Vineland Elementary, Rotonda

Lindsey Hopkins Technical College,

Southwest Ranches

Buddy Taylor Middle School, Palm Coast Springs Coast Environmental Education

Center, Weeki Wachee Sheehy Elementary, Tampa

Seminole Heights Elementary, Tampa

Chiles Elementary, Tampa

Imagine South Lake Charter, Clermont

Round Lake Elementary, Leesburg

Windy Hill Middle School, Clermont

Joseph H. Messina Children's Center,

Fort Myers

Rowlette Middle Academy, Bradenton

Riverside Montessori, Stuart

The Early Childhood Learning Center, Stuart

North Hialeah Elementary, Hialeah

Downtown Doral Charter Elementary, Doral

Doctors Charter School, Miami Shores

Ocean Studies Charter, Tavernier

St. James the Fisherman Children's Center,

DaVinci Learning Academy, Apopka Cornerstone Charter Academy, Belle Isle

A.D. Henderson University School, Boca Raton

Greenacres Elementary, Greenacres

Temple Torat Emet B-Yachad Religious

School, Boynton Beach Quail Hollow Elementary, Wesley Chapel

Wesley Chapel Elementary, Wesley Chapel Broach School, St. Petersburg

Paul B. Stephens ESEC, Clearwater

Lawton Chiles Middle School, Lakeland Cranberry Elementary, North Port

Ashton Elementary, Sarasota

NewGate School, Sarasota Goldsboro Elementary Magnet, Sanford

R.J. Longstreet Elementary, Daytona Beach Creekside Middle School, Port Orange

Thank you to our 2019 Florida Wildflower Symposium sponsors

1,000 Friends of Florida Felburn Foundation Florida Association of Native Nurseries Florida Federation of Garden Clubs Florida Power and Light Florida Native Plant Society
Florida Wildflower Growers Cooperative
Green Isle Gardens
Heartwood Preserve
JCR Consulting
Brightman and Nan Logan

Native Plant Horticulture Foundation Paynes Prairie Chapter, Florida Native Plant Society UF/IFAS Master Naturalist program Winter Park Garden Club

REVENUE 2018-2019 2017-2018 **Donations** \$288,708 \$303,299 Investment earnings \$11,813 \$16,432 Gifts In-kind \$15,100 \$14,812 **Memberships** \$22,612 \$6,954 Other \$3,008 \$5,398 \$13,349 \$17,000 Grants **TOTAL Revenue** \$354,590 \$363,895 **EXPENSES** 2018-2019 2017-2018 \$210,229 Education \$221,960 \$25,569 \$23,536 Planting \$22,954 Research \$31,883 Management/Gen \$45,694 \$22,436 Fundraising \$11,700 \$24,647 **TOTAL Expense** \$323,042 \$317,566 \$654,063* Net assets, beginning

TEAM WILDFLOWER

Board members

Net assets, end

\$685,611

*Includes \$300,000 quasi-endowment

Terry Zinn, chair
Dena Wild, vice chair
Anne Mackay, secretary
Marissa Kaprow, treasurer
Nancy Bissett
Jaret Daniels, PhD
Eric Darden
Gary Henry
Melissa Hunt
David Price
Carolyn Schaag

Staff

Lisa Roberts, executive director Stacey Matrazzo, program manager Rose Kinane, administrative assistant

Contractors

Jeff Norcini, research, planting and education Claudia Larsen, planting and education Jennifer Tyson, social media Liz Sparks, FDOT/PWA liaison Cindy Liberton, webmaster

