
Issue: 09-12, 10-01

 DeSoto, Hardee, Highlands and Polk Counties of Florida

Peace

Kissimmee

G
r
e
e
n
S
w
a
m

B
o
n
e
V
a
l
l
e

���������	�
��� Paul Anderson

The 350 Club

 Over the past 500,000 years the Earth's climate
has seen four ice ages and four warm periods. Yet
throughout this time the atmospheric concentration of
carbon dioxide (CO2) never rose above 300 parts per
million (ppm). The level in 2008 was 387 and is rising
at about 2 ppm annually. It is believed for the long-
term survival of life on Earth the CO2 level needs to
be 350 or below. We are very late in correcting this
problem. The CO2 level in 1750, before the start of
the Industrial Revolution, was 275 ppm. Worse still, if
one considers the effects of other, worse, greenhouse
gases such as methane, the current level exceeds
435 ppm. 350 is not the target for global reduction,
instead it symbolizes the need to change the direction
of CO2 levels, which play a key role in regulating the
climate; the goal is to quickly to get CO2 levels to 350
and below. We now risk a runaway disruption of our
climate that may be unstoppable and could last for
centuries. One example is that the Greenland ice cap
is melting rapidly, and the rate is accelerating. This ice
cap alone contains enough water to raise sea levels
23 feet, enough to put much of Florida under water.
Also at the November 11, 2009, Bone Valley Selected

(Continued on page 2)

��
��������
��

 A Sustainable Water Resources Management Plan for
the Peace Creek Watershed is being developed by the city of
Winter Haven. The primary objective of the plan is to preserve
and protect the surface water and groundwater resources of the
city for human and environmental use. �An interconnected, hy-
drologic network of lakes, canals, wetlands, aquifers, open
spaces, and parks is being designed to meet the long-term wa-
ter resource needs of the entire community. Long-term supply,
treatment, flood protection, and preservation of natural re-
sources will be addressed. The emphasis will be on utilizing the
natural landscape as opposed to an engineered infrastructure
to achieve a more efficient water storage and delivery system
for all future uses. Mike Britt, Natural Resources Division, Win-
ter Haven, will present an update on the plan's development.�

DECEMBER 2009 - JANUARY 2010

FRIDAY, DECEMBER 11, 2009

Sierra's Annual Celebration of Friendships
forged in meetings beyond number and wonderful outings.

 The celebration will be held at the home of Bob and Billye Taylor, 500 W.
Omaha St., Lake Hamilton. From US Hwy 27, at a vacant convenience store -
about halfway between Dundee and Haines City - turn east onto Main St. Go to
6th, turn left and follow until pavement ends and turn right onto W. Omaha. Go to,
mid-block and park in designated area on the right (look for Sierra signs at every
decision point). Phone 439-2251.

 At 6:30 there will be an Executive Committee Meeting to announce the election
results. Reminder: Mail your ballots from the November newsletter by Dec. 4th.

 ����������������������������
Recession Woes

 What we have been dreading is almost certainly going
to happen in 2010. Due to financial woes National Sierra
plans to cut allotments to chapters by about 50 percent.
Without doubt this means the state will have to cut alloca-
tions to groups by at least a like percentage. Some groups
have gone to an electronic newsletter but our group doesn't
have a volunteer for countless hours of data entry. Other
groups have gone to a bi-monthly newsletter. Ancient Is-
lands has made the decision to go bi-monthly starting with
this December/January issue. Members hopefully will get in
the habit of checking http://florida.sierraclub.org/polk/
(which links to Ancient Islands) for updates. If the financial
picture improves, we'll return to a monthly publication.

 Frances H. Coleman

 ������	��
�����
��
������
���
���
��������

 The Governor and Cabinet approved a land trade be-
tween the city of Lakeland and the state for the Tenoroc
Fish Management Area on November 17th. The Ancient
Islands Group supported and endorsed the trade since it
was first proposed in 2007 because it provides significant
net positive conservation benefits to the State:
· The deal gives the state lands that have better quality

wildlife habitat, including lakefront, hardwood forest,
and a remnant parcel of the Lakeland Ridge scrub.

· The traded state-owned tract has poor wildlife habitat
values that would have required extensive long term
restoration, whereas the city-owned tract supports bet-
ter wildlife habitat that does not need extensive resto-
ration.

· The state will receive more valuable parcels of land;
the difference in value is $710,000 with a net increase
of approximately 14.2 acres.

· The state will now have full ownership of the Little
Lake Parker shoreline providing total shoreline protec-
tion, areas of mature tree canopy, and state-owned
access to Lake Coronet.

· It eliminates a planned high-traffic road that would
have subdivided State property into 3 isolated pieces.

· It reduces upland exotic plant control costs within parts
of the management area.

· It creates a good partnership opportunity with the City
to provide enhanced wildlife habitat.

 In addition, the state will sublease a 24.6-acre tract to
the city to be managed as part of the planned future city
park. That park will include nature trails, fishing piers, pic-
nic areas and wildlife observation platforms as well a com-
munity center, soccer and youth baseball fields and other
recreational opportunities. ….Marian Ryan

��
�����������
�
	�
����
����������

 County Commissioner Randy Wilkinson, Sierran
Jenny Jacobs, and Jeff Tillman - new Superintendent of
Parks and Recreation, Lake Alfred. This November event
also marked the third season launch of Friends of the
Parks Trek Ten Trails Program.

Photo by Marian Ryan

 Jenny Jacobs assists a delighted participant in play-
ing the Nature Guessing Game at the Ancient Islands' dis-
play. Gunn, John, Julia, and others also manned this busy
table. Sierrans Bob Taylor and Frances H. Coleman
helped novice carpenters make fifty small nesting boxes at
the Florida Wildlife Federation setup. The Naturefest was
attended by thousands but there was little feeling of being
crowded because the displays were nicely spaced out un-
der the live oaks.

�
���������������������������������

��������

Photo by Marian Ryan

Area Study meeting it was noted that salt water intrusion is
already occurring in our Florida aquifer both from rising
coastal salt water intrusion, and from the salt water that
lies under our overpumped aquifer bubble of fresh water.
Authors speak of an unknown "tipping point" or point of no
return. The U.S. House of Representatives passed the
CO2 "Cap and Trade" bill in June, but its companion bill is
stalled in the Senate. Please e-mail, write, or call your
Senators and ask them to support this bill. I did.
 Thank you.

(Continued from page 1) From the Chair

������
	�������� �������� �

For more activities/events, please visit our web site at http://florida.sierraclub.org/polk/�

Circle B Bar
Each month Circle B Bar Reserve offers a variety of guided hikes, photography workshops, astronomy nights (in the

cooler months), nature oriented presentations, and a tram ride. Because space is limited (especially on the tram ride)
and additional events are added, call Karen Hagood, Naturalist Environmental Operations Specialist at 863 668-4673 to

find out what is available and to reserve a space. �

Dec. 12 Hiking at Colt Creek State Park. The park is located about 16 miles north of Lakeland off US 98 on SR 471.
The trails cross pine flatwoods, cypress domes and hardwood hammocks; participants may see bald eagles,
Sherman fox squirrels, gopher tortoise, deer, turkey and bobcat. Tram rides, coffee and donuts will be in-
cluded.

Jan. 9 Hiking at Lake Kissimmee State Park. The park is located at 14248 Camp Mack Road, Lake Wales (follow
signs off Hwy 60). In addition to a variety of Florida habitats, this park offers the first person experience of a
Florida Cow Camp of the 1876-era.

Jan. 30 Hiking at Peace River Hammock. In Fort Meade take Hwy 98 to the east; after .5 miles you will see Orange
Ave. where you turn to the right. The name becomes Pisgah Road and in approximately one mile you will
find parking on the right. This Polk Environmental Lands Tract is part of the migratory flyway and in addition
to the birds there may be deer and bobcat.

Service at Circle B Bar
 Volunteers are always needed to help at the reception desk, create signs for special events, check the trails, etc. For

more information and to volunteer call Karen Hagood at 863 668-4673 or e-mail karenhagood@polk-county.net

Service - These events are Ridge Ranger projects.
These stewardship projects start at 9:00 at their respective locations unless otherwise noted. For more details

call the Volunteer Coordinator, Jim Reed, at 863 699-3742 or e-mail james.reed@myFWC.com

Dec. 5 Highlands Hammock State Park. Invasive plant removal.

Dec. 12 Mackay Gardens and Lakeside Preserve. Improve native plant habitat.

Dec. 19 Lake Louisa State Park. Stewardship.

Special activities such as greenhouse work, invertebrate study, fish species inventory, and surveying wildlife populations
are available. Become a Citizen-Scientist! Call Jim for details.

 In order to participate in one of the Sierra Club's outings, you will need to sign a liability waiver which will be furnished at the beginning of the outing. If you would like to read a copy of the waiver prior to the outing, please see http://
www.sierraclub.org/outings/chapter/forms/ or call 415-977-5528. In the interests of facilitating the logistics of some outings, it is customary that participants make carpooling arrangements. The Sierra Club does not have insurance for carpool-
ing arrangements and assumes no liability for them. Carpooling, ride sharing or anything similar is strictly a private arrangement among the participants. Participants assume the risks associated with this travel. Please note that the above
listed activities are events that we think you will find interesting and fun, but they are not official outings. Florida Seller of Travel Ref. No. ST37115

Trek Ten Trails
Hikes start at 9AM - contact Marian Ryan at 863 207-5206 or marianryan@gmail.com for more information.

������
!
��������������
����
����
�����������������������������������

	����	
���
������	�����	��

 DEP offers the following tips to help remind Floridians
to properly dispose of household chemicals and electron-
ics this 2009 holiday season:
· Painting the house. When you involve the family in a

painting project and you find old paint in your garage
or shed that will not be used , be sure to take it to your
household hazardous waste collection center or give
paint that is still usable to someone who needs it.
Some counties offer free usable paint through a “swap
shop.”

· Cleaning the pool for holiday visitors. When cleaning
the pool before guests arrive at your home, if you have
old pool chemicals that are unusable, be sure to take
them to your household hazardous waste collection
center.

· Working on holiday lighting projects. When replacing
old light fixtures with new ones, consider replacing old
light bulbs with compact fluorescent light bulbs (CFLs).

And don’t forget to recycle any old fluorescent bulbs.
Also, consider replacing old or non-working holiday
lights with energy efficient lights such as LED (light-
emitting diode) lights.

· Giving or receiving electronic game consoles or port-
able music devices as holiday gifts. If a family member
gives you the latest electronic gaming or music device
and you need a new home for your old one, consider
donating working electronics to a charitable organiza-
tion or recycling them.

· Giving or receiving a television or computer as a holi-
day gift. Consider keeping old televisions or computers
for games or DVDs. You can also donate those that
work to a charitable organization or give them to a
friend. If you can’t donate it or give it to a friend, recy-
cle it.

· Giving or receiving a new cell phone. If a family mem-
ber or friend gives you a new cell phone, be sure to
recycle the old one. Most cell phone providers and
retailers will accept your old cell phone for recycling
and some cell phone recycling companies donate
working cell phones to charitable organizations for re-
use.

 Florida Department of Environmental Protection

Non-Profit Org.
U.S. Postage

PAID
Permit No. 1117
Lakeland, Florida

Bone
Valley

��	������""�#$%�

��
���"&���������� �

�����
��'� �
��	�����'��

�#()*��+,-�#)�).-��#*/0(12��

��
��'�

$��3%#)-�0$�).-��-4��52)#+$#6+/+)*�
�/#$�70(��-#8-�	(--9��#)-(2.-%�

�#$#:-,-$)�
�

General Meeting and Executive Committee
Meeting Run Concurrently

 December 11th Celebration: hosted by Bob and Billye Taylor.
Directions to their house are on the first page of this newsletter. For
this special occasion we are celebrating on the second Friday.
 January 14th Meeting: Join us for our usual pot-luck supper at
6:30 p.m. on the second Thursday of the month. Bring a dish to share,
a drink and your utensils. Dress is casual. The program will start
around 7:15 p.m. This meeting will be held at the Audubon Nature
Center, 115 Lameraux Rd., Winter Haven. From the traffic light at the
intersection of Hwy. 540 (Cypress Gardens Blvd.) and Cypress
Gardens Road (look for the Shell station and Blockbuster Video) - Turn
east onto C.G. Road and follow around sharp right hand turn & then
sharp left hand turn. After left hand turn, Lameraux is fourth road on
left, two blocks west of Garden Grove elementary School. Distance
from the light to the Nature Center is about 2.3 miles. (Phone 324-
7304)

Web Site: http://florida.sierraclub.org/polk/
(links to Ancient Islands)

Members should send changes of address to: Sierra Club, P.O. Box 52968, Boulder, CO 80322-2968
or address.changes@sierraclub.org

2009 ANCIENT ISLANDS SIERRA GROUP

Paul Anderson
Chair - 965-8241

Marian Ryan
Vice-Chair - 293-6961

Jenny Jacobs
Secretary - 439-1926

Charles Geanangel
Treasurer - 326-5748

Gunn Honican
Membership - 326-5426

Newsletter Publisher
Paul Daniel

Nesting Boxes

Bob Taylor - 439-2251

FL/SC Steering Committee
Marian Ryan

 293-6961

Email Tree Coordinator
Jenny Jacobs - 439-1926
jennyjacobs1@gmail.com

Newsletter Editor
Frances Howell-Coleman

956-3771

Members-at-large
Robert Jackson - 646-1475

Al Greulich - 967-6783
Albert Honican - 326-5426

Sierra Club
Ancient Islands - FL Sierra
P.O. Box 7544
Winter Haven, FL 33883

Published Monthly

RETURN SERVICE REQUESTED

Annual dues include subscription to Sierra ($7.50) and chapter
publications ($1). Dues are not tax-deductible.

Please mail your check and this form to:
Sierra Club, PO Box 52968, Boulder, Colorado, 80322 -2968

Check One Individual

Introductory � $25

Regular � $39 � $47

Senior � $24 � $32

Student � $24 � $32

Joint

 Sierra Membership Application

Name ___

Street Address __

City ___________________________ State _____ Zip ___________

Phone (optional): () _________________ �������������

