RAPHIA

VOLUME 15, ISSUE 1

SPRING, 2006

SEA TURTLE MONITORING PROGRAM AT CAÑO PALMA REACHES THE SECOND STEP!

As you may already know, Caño Palma, with the help of York University, has developed a beach monitoring program for sea turtles, focusing on the following species: *Chelonia mydas* (Green turtle), *Carretta Carretta* (Loggerhead turtle), *Dermochelys coriacea* (Leatherback turtle), *Eretmochelys imbricata* (Hawksbill turtle).

During the last two years we have been working to develop the program and create relationships with the community and other local partners.

Attaching a tag to a sea turtle flipper

The results of this program are surprising. We found that many of our reptile friends are in great danger due to the rate of illegal harvest of their nest and eggs! In 2004, the poaching rate was 57% for Green turtles, and in 2005 it was 55%. For the Leatherback our rate for 2005 sits at 55% and for Hawksbill turtles a frightening 90%. This means that we have over half of our nests raided every year leaving little room for the chance of survival...

In 2006 it will be a special year for the sea turtles. We have been working hard on protocols with the Caribbean Conservation Corporation

(Continued on page 2)

HELP US TO BE MORE ENVIRONMENTALLY FRIENDLY!

We are now able to offer an electronic version of Raphia, and we'd like to encourage as many of our readers as possible to receive our newsletter in PDF format. If you are interested in receiving Raphia electronically, please forward your name and email address to mstone@sympatico.ca, or contact the COTERC office at 905-831-8809. You will need Adobe Reader to open the document.

SPECIAL THANKS

A special thanks of gratitude goes out to Warner Bros from the COTERC Board of Directors for their recent kind donation of \$200.00. These funds provide us with an opportunity to work on projects that otherwise might not be possible.

As a reminder to those considering financial support, we are able to supply a charitable tax donation receipt to those who request it. This is just one of the many incentives to support such a worthwhile cause.

PAGE 2 RAPHIA

SEA TURTLE MONITORING PROGRAM CONT'D

(<u>www.cccturtle.org</u>) and are pleased to announce that we will begin tagging the sea turtles.

But what does that mean?! We have been approved to become apart of a worldwide effort in tracking and monitoring sea turtles. We begin with the Leatherbacks, and training and assistance with purchasing materials will be provided by the CCC. We will be monitoring the beaches at night (applying the tags, measuring the turtles, counting eggs and hiding the tracks) as well as during the day (counting the total for the night and erasing the tracks).

If you or anyone you know is interested in participating in the monitoring program, which runs from March through to November, contact the COTERC office at info@coterc.org (Canada) or canopalm@racsa.co.cr (Costa Rica). We can send you the necessary information and you can become part of the team that is fighting to save this critically endangered animal!

EUCHRE NIGHT MARCH 2006

THE WINNERS: Helen Hougesen, Jennifer Steadman, Bob Petrillo, Gary Murakami

It was another fun night as participants played a number of challenging games of Euchre. After all expenses were accounted for we were able to raise \$480.25 for COTERC, which will allow us to continue with our education and conservation work. A note of thanks goes to all our volunteers who participated in making this a fun night, and especially to the Toronto Zoo who donated the space in the Atrium for the event.

We'll be looking at booking another date soon, and plan to include additional games for those who are not Euchre players. Keep yourself updated by checking the events tab on our web site for upcoming events.

Thanks to our volunteers Tom & Fran Mason, Barry & Colette McKee, Pam Evett, and Gary Murakami, and special thanks to Cal White for supplying the Atrium at the Zoo.

Scenes from Euchre Night March 1, 2006

Our newest costa rica intern—Andres brenes

Caño Palma is please to introduce Andres Brenes, our new Costa Rican intern for the leatherback program. Andres comes from a small town called Juan Viñas (also the town of the station manager Mario García). Andres has volunteered at the station, assisted bird researcher Steve Furino in setting up trails, and participated in the Ethnobotany program with Mario.

Andres is a childhood friend of Mario, as they attended elementary and secondary school together.

Andres will be training with the Caribbean Conservation Corporation (CCC) and will be tagging the turtles that are found nesting on the north beach.

When Andres is not working the long night hours with the turtles, he enjoys birding, listening to music and walking the Tortuguero Hill.

Andres will be staying at the station during the 2006 turtle season (March – November) to train volunteers and assist in the field coordination of the project.

To our membership

As you might have noticed, our web site advertises a weekly bingo event held every Wednesday between 12:00 and 3:00 at the Ajax Bingo Country on Monarch Avenue. These sessions assist us in keeping our Canadian operations running and are critical to our survival. With the recent competition of casinos, the funds being raised are continuing to decline. The upcoming smoking ban to be implemented this June is also expected to have a negative impact on attendance for these events. Many of the halls offering this service to many of the registered charities have already closed due to the decrease in attendance.

I would like to encourage you, in support of our efforts, to make an attempt to attend a bingo session. Not only will you assist us in fundraising, but you will also enjoy an afternoon of fun and the possibility of a big win for yourself. You may visit their web site at http://www.bingoplayer.ca/
bpm2005 BINGO COUNTRY AJAX.htm to review the current schedule of prizes and services offered at this location.

We would also encourage you to lobby the municipal government to reduce the license fees each charity must pay to hold these fundraising events. New funding provided by the competing casinos in the area should ensure that this will not have a negative impact on their tax base.

Thank you to everyone for your continued support of our work in education and conservation. June Enright

RAPHIA

HIGH SEAS HIGH SCHOOL... 5 YEARS OF LEARNING AT CAÑO PALMA!

The end of January marked the beginning of a trip for 30 lucky students from Germany. They docked in Limon, Costa Rica and spent 6 days in the jungle of Tortuguero!

This organization from Hamburg has been coming to the station since 2001, looking for a chance to participate in activities, learn some Spanish and most importantly, get muddy!

Needless to say 2006 was no exception and we were so glad to hear that they would be stopping by again. This time they stayed across the canal at Vista al Mar and had the chance to work with COTERC and the Caño Palma Biological Station.

They arrived in the sun and that evening got an introduction to the station and what COTERC does. The next morning was a plant \mathcal{E} Ethnobotany workshop with Mario which included a walk in the garden and a brief walk down the colibri trail. The afternoons are always the same...soccer and the pool!!!! The next day was the Tortuguero Hill and an amphibian workshop. Paul Grant was nice enough to introduce the students to a boa constrictor that locals had brought him earlier that day. Other workshops included Conservation, Sea Turtles and Biodiversity all put on by Mario, Jana \mathcal{E} Paul.

On two occasions the students were challenged by the workers of the nearby hotel Turtle Beach Lodge to a soccer match. The workers walked the 2 miles of beach to lose 6-1 to the Germans, and the following day we all went to Turtle Beach and lost 0-1! It was good fun and a great chance for the students to meet some of the neighbours.

This year they were lucky, as for the past two years the High Seas High School has seen nothing but rain for most of their trip!! The leader Jan Henke would also like to express his thanks to COTERC and the station staff for making each experience memorable, fun and educational.

DONATION HELPS MOVE PROJECT AT CAÑO PALMA TO THE NEXT STEP!

The staff at the Caño Palma Biological Station would like to send out a special thanks to the owners Tom & Beverly Lachenman and managers Michelle Suttle, Frank & Laura Tapanti of Turtle Beach Lodge (www.turtlebeachlodge.com).

They have continuously supported COTERC throughout the years, and this year gave a donation especially for the sea turtle monitoring program to assist in buying the materials needed to begin a nocturnal monitoring program.

If you would like to support this program or any other that COTERC is involved in at the research station please contact their office at <u>info@coterc.org</u>.

Thank you, thank you, thank you!

STEEL CITY SAFARI 2006

Steel City Safari 2005 was an incredible success and we'd like to repeat our performance this year! COTERC will be there with a display booth, along with a lot of other amazing groups and organizations.

Sunday November 12, 2006 at the Hamilton Convention Centre

Last year we had to turn away a lot of people at the door, so if you're going to make the trip, please get your tickets in advance from Steve Featherstone at The Reptile Store at 467 King Street East, Hamilton, Ontario.

Visit his site at www.thereptilestore.com for contact details.

For any questions about Steel City Safari or if you want to help, contact Steve at 905-521-9990 or info@steelcitysafari.com

RAPHIA PAGE 6

END OF SCHOOL YEAR IN SAN FRANCISCO

Another great school year has come to a close as the young children of San Francisco say goodbye to 2005.

This also means another year has gone by for the environmental education classes we conducted. Three students graduated and will be going on to High School in the town of Tortuguero, but we will be gaining a few new students coming from Kindergarten into grade one!

This year saw many great accomplishments for the children teachers. First, Tom Maand son & Josh Feltham, with groups from Canada, visited last The fun began at 10am and February and March and brought the great donation by Bruce Wise for re-constructing the two room school. That looks terrific now! Secondly, the school trip in May to the CCC (Caribbean Conservation Corp.) falling to pieces onto the floor. in support of 'World Sea Turtle

Day' taught the ins and outs of tagging to the local children. Lastly, the building of the kindergarten for the other two classrooms.

With the support of CO-TERC & volunteers, the

station had an end of year party for the children with a Spongebob Squarepants piñata for fun and homemade cake. The party took place on December 28th since we had been out with the recent arrival of our baby boy! The children were more than ready to play and have a party to celebrate the successful year and a new 2006! Although many children were out of town for the Christmas holidays, many still showed up for the festivities and some even brought along their younger brothers and sisters. Even a couple of the town dogs came by...

lasted until 12:30pm. It started with the piñata, a must have at Costa Rican parties. The kids went crazy and the piñata survived several hard smashes before The mad dash for the candy

was almost instantaneous and everyone dove to the ground and emerged with hands filled with sweets! It was great to see class provided more space the smiles on their triumphant little faces

> Cake was served which was made locally in Tortuguero and the kids made sure to leave no trace of it in the empty classrooms. The cake was vanilla and orange with chocolate icing that made your mouth water. Many had the chance to take a piece home to their mom or dad or a favorite brother or sister.

> The last of our events for the day was the draw. Every year COTERC provides one boy and one girl with the supplies for the following school term. The winners are children who completed their homework from each class.

This year the lucky winners were Helen & Geniber, grade 2 and grade 3 students.

After the party we took them aside to confirm what they need for the next year. The requests are often the same, however we want to make sure we are not duplicating what the parents have worked so hard to provide. The items

needed were Backpacks, socks, shoes, pens & pencils, erasers, pencil sharpeners, coloring crayons, glue, notebooks and a pencil case.

We will be delivering the goods to the families the first week of February as class begins the second week.

If you would like to help the children of San Francisco or have any questions on our work in the town, please feel free to contact the COTERC office at info@coterc.org.

Thank you, Jana Daigle

COTERC T-SHIRTS AVAILABLE

Don't forget about our new COTERC t-shirt, featuring everybody's favourite poison arrow frog!

Available in Adult sizes (S,M,L,XL) for only \$16 and child's size for \$10. Please add \$10 for shipping and handling.

Order yours today from the COTERC office at info@coterc.org

Or to purchase by cheque or credit card, send the order form below to:

Box 335 Pickering, Ontario L1V 2R6 (Canada)

Call 905-831-8809 for more information.

COTERCT-SHIRT ORDER FORM

SIZE	QUANTITY	COST	TOTAL
ADULT SMALL		+ \$10 S/H	
ADULT MEDIUM		+ \$10 S/H	
ADULT LARGE		+ \$10 S/H	
ADULT XL		+ \$10 S/H	
CHILD		+ \$10 S/H	

NAME	EMAIL		
ADDRESS			
PHONE NUMBER	NAME ON CARD:		
VISA □ M/CARD □ NUMBER		EXP DATE /	

PAGE 8 RAPHIA

SAMI ABDELMALIK

Some of you might recognize me from this year's Tropical Treat event that COTERC hosted at the Toronto Zoo. I was invited to speak about my three-month experience in Costa Rica while working on a Sea Turtle conservation project. I found it ironic since I was a summer volunteer at the Toronto Zoo in 1999, and here I was back full circle, educating people once again at the Zoo.

I have a long history of profound dedication to wildlife and conservation. I was born in Africa, where I grew up on a hobby farm. My first pet was a baby owl that I helped nurse back to health,

and I also handfed baby doves that were abandoned by their parents. Those early interactions ignited my lifelong passion for nature's diverse creatures. Even when I moved to Canada along with my family at the age of nine, I still managed to bring a little bit of nature into my city home, including ducks, fish, rabbits, dogs and cats.

I eagerly started my first real job working at a pet store. After working there for a two-year period, I moved to another city for college. After successfully completing my college program and receiving a diploma in Ecosystem Management, I decided to venture out into the world. I joined an international youth program that based its mission on cultural awareness, community development, and hands on activism. Shortly after the six-month program ended, which included a South American volunteer placement, I was even more eager to develop my skills and learn more about my global community. I left on a personal backpacking expedition that led me on a journey to seven South American nations. This

eye-opening experience helped me land a contract job placement in the highlands of Northern Mexico, working with indigenous people on a forestry management project.

I decided to further my academic studies, and went back to school. Currently I am in my final year at York University, where I hope to receive a Degree in Environmental Management, in due time.

If you have any comments or questions please feel free to forward them via COTERC.

Sami Abdelmalik

York University Intern

Cano Palma Biological Station, Costa Rica 2005

Sami with Jana and Mario at promotion booth in Tortuguero

Enterprises as their newsletter editor and has graciously agreed to take on the job of editing articles for Raphia. Hollie Dunkley is taking over the task of laying out the newsletter in preparation for printing. Hollie works as an

NEW RAPHIA EDITOR AND GRAPHICS DESIGNERCOTERC is pleased to welcome Jennifer Corris and Hollie Dunkley to the organization to oversee the editing and design of Raphia. Jennifer currently works at Harlequin

office administrator in Oakville, Ontario, but only to pay the bills and to support her writing and classical singing habits.

The job of putting together a newsletter is time-consuming and we are grateful to both Jennifer and Hollie for volunteering to help out. Welcome!!

☆

COTERC CELEBRATES FIFTEEN YEARS!! **********

"As co-founder of

COTERC, I am

very, very proud

of you all and

what we have

accomplished."

It is hard to imagine that fifteen years have actually gone by since the inception of Canadian Organization for Tropical Education and Rainforest Conservation. The whole idea began almost by accident (although I do believe that Fate had a lot to do with it), back in 1990 when Ozzie Teichner and I were working as Research Assistants on a leatherback sea turtle project at the Car-

ibbean Conservation Corporation in nearby Tortuguero. One of the workers at the CCC approached us to see if we might be interested in purchasing his land. Once we had seen it, there was no question – we had to buy it so that it could be protected and preserved for future generations (unlike some of the adjacent land which was being farmed). In order to preserve rainforest, people must know about the consequences of deforestation through education and research. And so Cano Palma Biological Station was born!

In order to advance our goals, a charity with the cumbersome name Canadian Organization for Tropical Eduis a mouthful to say! In any event, a Board of Directors was named including Toby Styles and Tom Mason both

from the Toronto Zoo. This institution has been a strong supporter ever since, providing expertise, facilities to hold our board meetings and our annual Tropical Treat as well as financial assistance through the Toronto Zoo Foundation.

It has not been an easy journey – there have been many adversities along the road (coping with the Costa Rican

> legal system; overcoming a distrust of foreigners; flooding; personnel problems; fundraising, to mention a few), but it has been all worth it.

There are many, many people who have helped along the way and to all of them I say a heartfelt thank you. You volunteered your help, offered valuable advice, provided supplies and money and most important of all you offered moral support. As co-founder of COTERC, I am very, very proud of you all and what we have accomplished.

Peter Klose is planning a wonderful celebration and you will shortly be receiving an invitation to join us at Bill Jamieson's remarkable house in Toronto. I look forward to renewing old friendships and seeing many of you again.

Marilyn Cole

cation and Rainforest Conservation (COTERC) was created. It seemed like a good name at the time, but it sure

Thanks, Bryan!

Bryan Bridgeman first became interested in COTERC when he met Tom Mason at a fish club meeting. Bryan is a retired paramedic who lives with his family in the community of Omemee, northeast of Toronto. The basement of his house is home to a large assortment of reptiles, amphibians and fish, so it seemed only natural for Bryan to want to accompany Tom on one of his trips to Cano Palma Biological Station. Bryan enjoyed himself so much that he has since returned a few times.

When Tom Mason indicated that he would like to step down from the position of Director of Site Services Subcommittee, Bryan readily agreed to fill the gap. He took on the role of liaison between the Board and the many events that go on at our research station in Costa Rica. He ably served as chair of the Site Sub-Committee and gave much of his time to addressing the many issues that naturally go along with such an undertaking.

Bryan's most recent visit to Cano Palma was early in April, 2006 and no doubt he will be back again in the future. However, he has recently submitted his resignation from the Board of Directors due to his health. He will continue to be a valuable member of the Site Services subcommittee. Thank you, Bryan, for all your hard work in the past. It is greatly appreciated.

RAPHIA IS THE OFFICIAL NEWSLETTER OF CANADIAN ORGANIZATION FOR TROPICAL EDUCATION & RAINFOREST CONSERVATION

COTERC
P.O. BOX 335
PICKERING ONTARIO
L1V 2R6
CANADA

Phone: 905-831-8809 Fax: 905-831-4203 E-mail: info@coterc.org WWW.COTERC.ORG

~ Education ~ research ~ Conservation

COTERC's Board

Chair Marilyn Cole
Vice Chair June Enright
Executive Director Malcolm Enright
Marketing Dave Hennessey

Membership & Volunteer Development Vacant

Education Josh Feltham

Site Services Vacant

Conservation & Research Dr. Willam Rapley

Finance Barry McKee

Special Events Erika Babiuk

Director Peter Klose

Volunteers

Recording Secretary

Colette McKee

Membership Secretary

Raphia Layout

Raphia Editor

Growth Management

Marketing Assistant

Colette McKee

Amanda Stone

Hollie Dunkley

Tom Mason

Jessica Li

HBC REWARDS COMMUNITY PROGRAM

Don't forget that you can help COTERC by donating your HBC Rewards points!

It doesn't cost you anything, you'll be helping the rainforest while you shop \sim and it's really easy!

If you have an HBC Rewards card and you wish to donate points to COTERC, choose one of the following options:

Go to www.hbcrewards.com/community and click on Donate to a Community Group, then search for COTERC by entering our Community Organization Public ID # which is **5352662**.

Or visit the customer service desk at any Bay, Zellers or Home Outfitters.

You can also specify what percentage of future points you wish to donate to COTERC, if you wish to donate automatically with each purchase.

Any amount is greatly appreciated, and all donations go a long way toward much-needed supplies for Caño Palma Biological Station.

Study nature,
love nature,
stay close to nature.
It will never fail you.
– Frank Lloyd Wright

