

FLORIDA HUMANITIES COUNCIL
2006 ANNUAL REPORT

Bringing Floridians Together

FLORIDA
Humanities
COUNCIL

BOARD OF DIRECTORS

David Colburn, *Chair*—Gainesville
B. Lester Abberger—Tallahassee
John Belohlavek—Tampa
Frank Billingsley, *Vice Chair*—Orlando
Rachel Blechman—Miami
Elaine Brown—Jacksonville
William Carlson—Tampa
Jim Clark—Orlando
Brian Dassler—Fort Lauderdale
Juan Carlos Espinosa—Miami
Nancy Fetterman—Pensacola
Caren Lobo—Sarasota
Kim Long—Naples
Meredith Morris-Babb—Gainesville
Lesley Northup—Miami
Howard Pardue—Tallahassee
Jeffrey Sharkey—Tallahassee
Rowena Stewart—Jacksonville
Ellen Vinson—Pensacola
Jon Ward—Fort Pierce

FHC STAFF

Janine Farver, *Executive Director*
Barbara Bahr, *Technology Manager*
Laurie Berlin, *Director of Administration*
Julie Henry Matus, *Program Coordinator—Road Scholars*
Karen Jackson, *Program & Fiscal Assistant*
Lisa Lennox, *Administrative Assistant*
Susan Lockwood, *Director of Grants*
Carly Meek, *Development Assistant*
Brenda O'Hara, *Fiscal Officer*
Barbara O'Reilley, *Communications Director & Editor/FORUM*
Patricia Putman, *Development Officer*
Monica Rowland, *Program Coordinator—The Gathering & Florida Center for Teachers*
Ann Schoenacher, *Director, Florida Center for Teachers*
Diane Wakeman, *Program Assistant*

THE FLORIDA HUMANITIES COUNCIL, A NONPROFIT CULTURAL AND EDUCATIONAL ORGANIZATION, BUILDS STRONG COMMUNITIES AND INFORMED CITIZENS BY ENGAGING FLORIDIANS IN THE HERITAGE, TRADITIONS, AND STORIES OF OUR STATE AND ITS PLACE IN THE WORLD.

Dear Friends and Supporters of the Florida Humanities Council

This annual report provides you with an opportunity to review the Council's many activities during the past year and to examine our budget and the ways it has been used to enrich our programs.

The Council remains dedicated to finding ways to bring Floridians together. Our state has changed dramatically in a mere lifetime. Between 1940 and 2006, the population of Florida grew from 1.9 million to 17.5 million people. During these 66 years, Florida went from being one of the poorest states in the nation and one of the least developed, with the smallest population in the South, to the most dynamic state on the East Coast and, alongside California, the most diverse state in the nation. Only one-third of Florida's current residents were actually born here; nearly 46 percent of Floridians were born in a different state; and 17.6 percent were born in another country. Some historians have characterized Florida as "four regions in search of a state," while sociologists have referred to it as a "state of strangers."

The Council's broad array of programs is designed to help today's Floridians understand and appreciate the state's rich history, the dynamic nature of its society, and the diversity of its population. Our programs include professional-development seminars for Florida teachers; grant awards for community-based projects; public lectures, discussions, and historical dramatizations presented at the request of local organizations around the state; radio programs and an award-winning statewide magazine that reach every corner of Florida; and a cultural-heritage tourism program that leads weekend explorations in distinctive areas of the state.

We particularly encourage you to join us at one of these weekend explorations, which we call Gatherings. These on-site, in-depth tours in various communities are guided by leading scholars, local cultural and civic leaders, and longtime residents. You can access information about the Gatherings at www.flahum.org.

We also hope you attend one of our hundreds of Road Scholars presentations. Among them are Chautauqua performances that bring to life such important historical figures as civil rights martyr Harry T. Moore, environmentalist William Bartram, educator and activist Dr. Mary McLeod Bethune, Everglades champion Marjory Stoneman Douglas, railroad/hotel magnate Henry Plant, and many others. By going to our website, nonprofit groups can request that one of our 23 Road Scholars travel to your community.

You may already have come in contact with one of the locally created history and cultural-heritage projects that we have funded over the years. During 2006, our grants program awarded more than \$400,000 in federal funds to projects created and carried out by 78 nonprofit groups around the state. This federal money leveraged an additional \$500,000 in local matching funds. We believe we have used this money wisely to enrich the lives of Floridians and the understanding they have of one another and of our state.

The Florida Humanities Council will continue to employ the humanities to bring people together across racial and cultural divides, to promote a sense of statewide identity, to examine our common history, and to understand the past so that we are better able to address the present.

We welcome your comments about this report and the Council's activities, and we encourage your involvement in all of our programs.

Sincerely,

David R. Colburn
Chair of the Board of the Florida Humanities Council

David R. Colburn

Informing Teachers about Florida

More than 1,000 teachers from 121 elementary, middle, and high schools in 42 Florida counties attended our professional-development seminars in 2006.

These weeklong and daylong seminars, designed and sponsored by our Florida Center for Teachers (FCT), explored state history and literature, environment and growth, cultural and racial diversity, and many other relevant topics that enrich the understanding teachers have of Florida and its people.

The Florida Center
for Teachers

Led by pre-eminent scholars from Florida universities, these programs provided a treasure trove of information, material, and experiences that teachers can use to deepen and enliven their classroom curricula. Many of the thousands of Florida educators who have attended FCT seminars over the past 13 years credit this intellectually stimulating experience with inspiring them to stay in the teaching profession.

Also in 2006, for the third consecutive year, we received a major grant from the National Endowment for the Humanities to conduct weeklong history workshops in St. Augustine for teachers from across the United States. Hundreds of educators, some from as far away as Alaska and Maine, have joined Florida teachers at this on-site workshop in our nation's oldest permanent European settlement.

Florida teachers (top right) discuss issues at one of our many summer seminars on state history and cultural heritage.

St. Augustine City Archaeologist Carl Halbirt (right) hunts artifacts with teachers from around the nation and state at one of our workshops on America's oldest permanent European settlement.

Bringing Ideas to Communities

Our Road Scholars presented more than 200 thought-provoking public programs at community centers, local libraries, theaters, school buildings, and other public venues in 94 communities across Florida in 2006.

Through talks, photographic presentations, and dramatic portrayals, our 23 Road Scholars engaged more than 10,000 Floridians on topics involving the state's history, culture, literature, and art and delved into such issues as the interplay between the state's natural environment, development, and "smart growth."

Our roster of authors, journalists, actors, and photographers delivered these lively programs for local nonprofit organizations on topics ranging from Cracker culture to civil rights martyr Harry T. Moore and brought history to life with portrayals of such important Florida figures as Everglades champion Marjory Stoneman Douglas and railroad/hotel magnate Henry Plant.

Our Road Scholars traveled to communities across the state. They are (clockwise), Ersula Odom (as Mary McLeod Bethune), historian Jack Davis, Betty Jean Steinsouer (as Marjory Stoneman Douglas), author Gail Fishman, and Kelly Reynolds (as Henry Plant).

Funding Projects around the State

During 2006, our grants program awarded more than \$400,000 in federal funds to help establish community-based humanities projects in 50 Florida communities.

This federal money leveraged an additional \$500,000 in local matching funds provided by the 78 nonprofit groups that created and carried out the projects.

Our individual grant awards—ranging from \$25,000 to less than \$2,000—helped community groups bring in speakers for public programs; hold book fairs, film festivals, lecture series, in-depth conferences, panel discussions, and analytical programs on music and art; develop websites and historical displays; produce television and radio documentaries and cultural-tourism resources; and much more.

These endeavors are enabling Floridians to explore, preserve, and celebrate local history and culture; examine compelling topics and issues; and create permanent resources that enrich their lives.

Poster (above) commemorates the Tallahassee Bus Boycott, subject of a panel discussion by civil-rights scholars.

Dance photo (above right) illustrates Miami lecture series on African Diaspora cultural practices and performances.

Study guide for "Cigar City Chronicles" (right) is distributed throughout the Tampa area.

MAJOR GRANTS

Flagler College, St. Augustine, \$8,550

A conference of leading scholars addresses many issues surrounding the building of Henry Flagler's empire.

Tallahassee Museum of History and Science, Tallahassee, \$6,579

A panel discussion by renowned civil-rights scholars highlights a commemoration of the Tallahassee Bus Boycott.

DeSoto National Memorial, Bradenton, \$13,042

Archaeologists and historians join members of the community to explore the history of the DeSoto memorial.

Brevard Library Foundation, Cocoa, \$7,547

A daylong reading festival features characters out of Florida history and present-day authors.

Gulf Coast Heritage Association, Inc., Osprey, \$19,957

An African-American history website includes links to historic places, events, organizations, and collections in the Tampa Bay area.

Trust for Public Land, Tallahassee, \$25,000

Conversations about the importance of place—natural and man-made environments—are conducted in four Florida communities.

Orlando Museum of Art, Orlando, \$18,920

Several programs focus on African-American quilts and quilting traditions in Florida.

University of Central Florida, Orlando, \$24,931

A website exploring Florida folk art is expanded.

Perdido Bay Tribe of Southeastern Lower Muscogee Creek Indians, Pensacola, \$23,125

A mobile museum and educational outreach vehicle is outfitted with exhibits about the history and traditions of the Southeastern Creek Indians.

Tampa Bay Performing Arts Center, Tampa, \$25,000

A study guide for the historical theater piece "Cigar City Chronicles" is distributed countywide in conjunction with free performances.

Troy Community Academy, Miami, \$19,680

Using a restored, historic slave cabin, the story of the Florida Underground Railroad is told through an exhibit, brochure, and public program.

MEDIA GRANTS

Community Television Foundation of South Florida WPBT, Miami, \$25,000

A half-hour documentary uses the Miami River to trace the development and history of Miami.

WSRE Foundation, Inc., Pensacola, \$25,000

A television documentary looks at the impact of military bases on the Florida Panhandle during World War II.

WGCU-TV Public Media, Lee, \$25,000

A video production uses the Sanibel Causeway to tell the story of controlled development in this coastal community.

WBCC-TV, Cocoa, \$25,000

A television documentary explores the relationship of tourism to the development of Central Florida.

Nicario Jiménez shows one of the many retablos he created reflecting the culture of his native Peru. His story and his art are featured on Florida's folk art website, www.folkvine.org.

WJCT-TV, Jacksonville, \$25,000

A half-hour documentary uses the bridges of Jacksonville to tell the story of the city's development.

WEDU-TV, Tampa, \$9,900

A scholar-led panel discusses modern Florida history following a documentary on the same subject.

PARTNERSHIP GRANTS

Dunedin Public Library, Dunedin, \$3,000

Humanities lectures and a panel discussion take place during the year.

Kingsley Plantation Timucuan Preserve National Park Service, Jacksonville, \$3,000

A daylong program focuses on those who resisted the institution of slavery and risked their lives to find freedom in Florida and the Caribbean.

Friends of the Caribbean, Tallahassee, \$3,000

A film festival features films exploring Africa and the African Diaspora experience.

Winter Park Historical Association, Winter Park, \$3,000

An audiotape is produced for a walking tour of downtown Winter Park.

Matheson Museum, Gainesville, \$3,000

A series of programs explores the history of Alachua County.

Lake Wales Library Association, Inc., Lake Wales, \$3,000

A series of programs highlights Hispanic, African-American, and Native-American history during their months of recognition.

Sarasota Reading Festival, Sarasota, \$3,000

A panel discussion addresses the ethics and politics of science with authors and a humanities scholar.

African American Heritage Society, Pensacola, \$3,000

Programs provide historical context and cultural appreciation in conjunction with an exhibit of Highwaymen paintings.

Okeechobee County Public Library, Okeechobee, \$3,000

Programs focus on Florida's history and culture as told by storytellers, singers, historians, and artists.

Ormond Beach Historical Trust, Inc., Ormond Beach, \$3,000

Local history is featured in presentations on the Timucua Indians, endangered cemeteries, African-American history, and Volusia County.

Friends of North Indian River County Library, Sebastian, \$3,000

Programs explore Florida's cultural heritage, asking the question, "Who is a Floridian?"

Amelia Book Island Festival Inc., Fernandina Beach, \$3,000

A panel discussion features authors exploring Florida's Sense of Place.

Association to Preserve African American Society, History, and Tradition, Inc., Orlando, \$3,000

Public programs explore the significance and the role of African-American women in Central Florida.

Tavares Public Library, Tavares, \$3,000

Latino/Hispanic literature, dance, folklore and music programs take place, with introductions by a scholar.

AAUW- Niceville-Valparaiso Branch, Niceville, \$3,000

Programs focus on the contributions of women in Florida.

The Studio@620, St. Petersburg, \$3,000

Programs feature Florida writers, with exhibits, film/video, and photographic displays.

The Friends of Bruton Memorial Library, Plant City, \$3,000

Presentations examine the historical, literary, and artistic interpretations of the changing Florida landscape.

Venice Area Historic Preservation Society, Venice, \$3,000

A one-day seminar examines the pros and cons of New Urbanism.

Brevard Library Foundation, Cocoa, \$3,000

A one-day book festival presents conversations with authors and a scholar.

St. Andrew's Episcopal Church, Lake Worth, \$3,000

A lecture series focuses on the interplay of science and religion in contemporary life.

Delray Beach Historical Society, Inc., Delray, \$3,000

A series of programs focuses on various aspects of Florida history.

FUNDING PROJECTS AROUND THE STATE

The artistic quilt (above), created by Mary Lee Bendolph of Gee's Bend, Ala., is one of several exhibited in Orlando during a series of programs on African-American quilts and quilting traditions in Florida.

Beaches Area Historical Society, Jacksonville Beach, \$3,000

A series of humanities programs complements exhibits on the history of the area.

WQCS Radio Station, Fort Pierce, \$3,000

A series of programs explores the history of St. Lucie County.

Dixie Theatre Foundation, Inc., Apalachicola, \$3,000

A series of programs examines Florida history and culture.

MINI GRANTS

Atlantic Center for the Arts, New Smyrna Beach, \$2,000

Public programs examine various aspects of language, using written, visual, and spoken genres.

Arts at St. Johns, Miami, \$2,000

Eight panel discussions explore the difficulties and advantages of straddling two or more cultures.

Toby the Clown Foundation, Inc., Lake Placid, \$2,000

A program features the history and art of clowning.

St. Petersburg Museum of History, St. Petersburg, \$2,000

A program of film, lecture, and music pays tribute to local Blues greats.

Homestead Center for the Arts, Homestead, \$2,000

A series of lunchtime lectures examine the history of the Homestead/South Florida area.

Rollins College, Department of History, Winter Park, \$2,000

A socio-cultural history of the historic Art Deco Colony Theater in Winter Park culminates in a display, website, and article.

Hillel, Gainesville, \$2,000

Two programs for Jewish Awareness Month feature authors Michael Chabon and Peter Hayes.

Florida Community College at Jacksonville, \$2,000

Programs on African-American literary traditions feature poet Larry Knight and actor/scholar Charles Pace.

Warm Mineral Springs/Little Salt Spring Archaeological Society, North Port, \$2,000

Site tours and a public archaeology conference focus on the springs as a cultural resource.

Collier County Board of County Commissioners, Naples, \$2,000

Interpretive signs create a self-guided tour of the Otter Mound Preserve.

FIU, Center for Transnational and Comparative Studies, Miami, \$2,000

A lecture series offers public presentations on African Diaspora cultural practices and performances.

Heritage Education Resources, Inc., Tallahassee, \$1,450

A symposium explores the diversity of expressions of faith in sacred and secular communities.

Artists Alliance of North Florida, Gainesville, \$2,000

An interpretive catalog is produced on the heritage, culture, and natural sites of the area.

Green Cove Springs, Florida, \$2,000

Two programs are presented on Augusta Savage—artist, educator, civil rights activist, and native of Green Cove Springs.

Friends of the Library, Fernandina Beach, \$2,000

A seminar on "smart growth" and development explores communities designed for sustainable growth.

Rosewood Heritage Foundation, Inc., Miami, \$2,000

An exhibit about the Rosewood community features a program with the last survivor of the massacre.

St. Lucie County Cultural Affairs Council, Fort Pierce, \$2,000

A panel discussion of leading Hurston scholars considers the "Mystique of Zora."

Northeast Black History Committee, Mount Dora, \$2,000

A booklet is published chronicling the history of an African-American school.

Shepherd of the Hills Episcopal Church, Lecanto, \$2,000

Two scholar lectures and a music program explore spiritual music.

Lee County Genealogical Society, Cape Coral, \$2,000

A community-wide heritage festival inaugurates a restored historic site.

Bonita Springs Historical Society, Bonita Springs, \$2,000

A series of programs are held about the history and culture of the area and Florida in general.

UF George A. Smathers Library, Gainesville, \$2,000

A digital historical record of the 34th Street Wall documents changing social concerns.

UCF, Department of Philosophy, Orlando, \$2,000

A discussion about Haitian culture and religion is facilitated by a Haitian painter and a scholar.

Nassau Institute for Community Education, Fernandina Beach, \$750

A program features author and scholar Raymond Arsenault discussing his book on Freedom Riders during the civil rights era.

The Champions Fund, St. Petersburg, \$1,370

A scholar-led panel of Florida authors discusses development in Florida at the Times Festival of reading.

Charlotte-Glades Library System, Port Charlotte, \$1,922

Several programs examine the history and traditions of Blues music.

Jacksonville Public Library, Jacksonville, \$2,000

Programs commemorate the anniversary of the consolidation of county and city governments and explore its impact on the city.

FIU, Department of Religious Studies, Miami, \$2,000

A conference with leading scholars examines sacred texts in order to understand the claims made by both Israelis and Palestinians to the same territory.

Paragon Ladies of the Dove, Florida City, \$1,750

Two programs feature Zora Neale Hurston as presented by actor/scholar Phyllis McEwen.

Tale Tellers of St. Augustine, St. Augustine, \$2,000

Stories are told, based on events that took place during the Civil War in and around St. Augustine.

St Augustine Art Association, St. Augustine, \$2,000

Programs with scholars make connections between artistic eras, movements, and practices—and the built environment of St. Augustine.

Heritage Museum of Northwest Florida, Niceville, \$2,000

An exhibit and program documents the history of commercial fishing and related boat-building industry in Okaloosa County.

St. Pete Beach Library, \$2,000

A reading guide, exhibit, and discussion marks the 75th anniversary of F. Scott

and Zelda Fitzgerald's visit to St. Pete Beach.

SFCC, Museum of Florida Art and Culture, Avon Park, \$2,000

An exhibit and program chronicles the history, landscape, and evolution of the surrounding five counties.

CHAUTAUQUA GRANTS**Betty Jean Steinshouer, St. Petersburg, \$2,000**

An actor/scholar researches and develops a Chautauqua characterization of environmentalist Marjory Stoneman Douglas for touring with the FHC Road Scholars program.

Chaz Mena, New York, \$2,000

An actor/scholar researches and develops a Chautauqua characterization of Cuban poet/statesman Jose Marti for touring with the FHC Road Scholars program.

CIVIC REFLECTION GRANT**Bishopric Medical Library, Sarasota, \$3,000**

A scholar-led reading and discussion program with hospital staff explores medical humanities.

Robie Allenetta Mortin (top), a survivor of the 1925 Rosewood massacre, speaks in Ft. Lauderdale with an exhibit about the Rosewood community. Jan Zebrowski (above), a traditional lace maker, is among artists being added to Florida's folk-art website, www.folkvine.org.

Extracted Audited Financial Statements for Fiscal Year Ended October 31, 2006

BALANCE SHEET

ASSETS

Cash and investments	827,170
Grants receivable	774,625
Prepaid expenses	88,745
Contributions receivable	313,704
Other assets	<u>40,530</u>
TOTAL ASSETS	<u>\$ 2,044,774</u>

LIABILITIES & FUND BALANCE

Accounts payable and accrued expenses	52,975
Grants payable	323,183
Net assets	
Unrestricted	672,365
Temporarily restricted	982,541
Permanently restricted	<u>13,710</u>
TOTAL	<u>\$ 2,044,774</u>

STATEMENT OF REVENUE AND EXPENSES

REVENUE & RELEASED ASSETS

NEH General Support Grant	972,777
NEH Competitive Grants	470,599
State of Florida	325,426
Contributions, Memberships, and Fees	<u>424,170</u>
TOTAL	<u>\$ 2,192,972</u>

EXPENDITURES

Program services	1,634,253
Management	391,188
Fundraising	<u>89,349</u>
TOTAL	<u>\$ 2,114,790</u>

Enriching Community Life

Our programs in 2006 touched every corner of the state.

This map shows the communities that received our grant awards and hosted Road Scholar presentations, teacher seminars, Gathering heritage tours, family reading programs, civic-volunteer discussion groups, and Florida storytellers' programs. In addition, our radio features were broadcast on nine public radio stations around the state—and we distributed our FORUM magazine statewide.

Exploring Local Heritage

In 2006, we hosted in-depth cultural-heritage tours that introduced 140 Floridians to two distinctive, historic communities in our state: the fishing village of Cedar Key on the west coast and the ranching town of Fort Pierce on the east coast.

These enlightening weekend outings are sponsored by our Gathering program. Our Gatherings, guided by pre-eminent scholars, local cultural and civic leaders, and longtime community residents, build connections and understanding about what makes Florida special.

This revenue-generating program also helps the host communities by bringing in money through hotel stays, meals, activities, and shopping—and by encouraging them to celebrate their unique heritage. Like Cedar Key and Fort Pierce, many host communities have used our grant awards to develop their own cultural-tourism materials, programs, and infrastructure.

Since 1996, we have introduced hundreds of Floridians to communities around our state. From Okeechobee to Homosassa, from Mount Dora to Fernandina, and from St. Augustine to the Everglades—our Gathering program is getting to the heart of Florida.

At Cedar Key (top right), some Gathering participants relax after a kayaking adventure. At the Fort Pierce Gathering, participants travel by bus to a local ranch and walk along the town's leafy streets (center), and hear speakers Nelson Bailey (right) and Dana Ste. Claire (far right) discuss Cracker culture.

Telling the Stories of our State

FORUM MAGAZINE

In 2006, our three issues of FORUM magazine provided lively, in-depth looks at Florida's Cracker pioneer heritage, at the state's changing coastal communities, and at its eclectic and ever-evolving mix of food cultures. The Florida Magazine Association recognized FORUM with four awards for exceptional writing and General Excellence in 2006.

Each beautifully illustrated issue of FORUM delves into one topic, providing cultural insight and historical perspective on Florida people, places, events, and ideas. In addition to entertaining and informing longtime Floridians, our magazine fills an important educational niche in a state with so many newcomers and so much growth and transience.

FORUM's readers are a cross-section of the state's leaders, its teachers and scholars, and its longtime, as well as new, residents. Published three or four times annually, FORUM is sent to some 15,000 people around the state; each issue has an estimated pass-along readership of 60,000.

RADIO PROGRAMS

Each week in 2006, about 100,000 Floridians heard our radio reports on nine public radio stations around the state.

Our five-minute audio programs feature interviews and reports about new Florida books, issues and important events in state history, Floridians involved in interesting activities, and stories about our state's changing landscape and diverse cultures. Our 2006 radio programs—and hundreds of others we've produced over more than 15 years—can be accessed on our website at www.flahum.com.

2006 Radio Programs

Author Bill Belleville, <i>Losing it All to Sprawl</i>	<i>Preserving Florida's Ranchlands</i> Gamble Rogers
Author Doris Kearns Goodwin, <i>Political Genius</i> of Abraham Lincoln	<i>Charting the History</i> of Happiness
The Black Archives Museum	<i>Voices of the Apalachicola</i>
<i>Thoughts on Religion</i> and Public Policy	<i>Reclaiming the Kissimmee River</i>
<i>The Virgil Hawkins Story</i>	<i>The Ashley Gang</i>
<i>What is New Urbanism?</i>	<i>Three Visions of Florida</i>
Jake Summerlin, <i>King</i> of the Crackers	<i>The Veterans History Project</i>
<i>Florida Caverns</i>	<i>LeRoy Collins: A New Look</i>
<i>Saving South Beach</i>	<i>Florida Farm Life</i>
<i>Just Above the Water: A New</i> <i>Look at Florida Folk Art</i>	<i>The Mythic Alligator</i>
<i>Cracker Food</i>	<i>The Murals of Florida</i>
<i>Smallwood's Store</i>	<i>Augusta Savage: Florida Artist</i>
<i>Spring Break in Florida</i>	<i>Florida's First Major Leaguers</i>
<i>Florida's Most</i> <i>Unique Cemetery</i>	<i>Railroad to Key West</i>
Author Michael Grunwald, <i>The Swamp</i>	<i>Florida's Must Reads</i>
<i>The Last Home of Zora</i> <i>Neale Hurston</i>	<i>Joseph Brechner: Florida</i> <i>Broadcasting Pioneer</i>
<i>C.K. Steele and the</i> <i>Bus Boycott</i>	<i>Philosophy and the</i> <i>Environment</i>
<i>Clowning Around in Florida</i>	<i>Edouard Duval Carrié:</i> <i>Portrait of a Haitian Artist</i>
<i>Florida Fishing Families:</i> <i>A Decade of Change</i>	<i>William Bartram in Florida</i>
<i>Robert Frost in Florida</i>	<i>Florida in 1491</i>
	<i>Southern Journalists Remember</i>
	<i>Are We Paving Over Florida?</i>
	<i>Florida: A Great Place</i> <i>for Mystery</i>

Celebrating our Growing Support

The Florida Humanities Council would like to acknowledge the generous support of the National Endowment for the Humanities; the Florida Department of State, Division of Cultural Affairs; and the many individuals, corporations, and foundations that made contributions during our 2006 Fiscal Year (ending Oct. 31, 2006). Thank you!

NATIONAL
ENDOWMENT
FOR THE
HUMANITIES

CORPORATE & FOUNDATION DONORS

\$15,000

University Press of Florida

\$5,000 - \$10,000

Minnesota Humanities Commission in cooperation with the Ford Foundation

New York Times Company Foundation / The Gainesville Sun

Tampa Bay History Center & the Florida Studies Center at the University of South Florida Libraries

Thomas M. & Irene B. Kirbo Charitable Trust

\$1,000 - \$2,000

Daytona Beach News-Journal

Institute for Learning in Retirement

Pasco Education Foundation

Polk Education Foundation

Public Education Foundation of Marion County

Rodel Charitable Foundation of Florida

\$500

Alachua County Public Schools Foundation, Inc.

Columbia Public Schools Foundation, Inc.

Educational Foundation of Lake County

Flagler County Education Foundation

Highlands County Education Foundation

Leon County Schools Foundation

North Central Florida Regional Planning Council—Original Florida

Orange County School District

Saint Johns County Education Foundation

Washington County School District

Corporate Matching Gift Program

Bank of America Foundation

MEMBERSHIPS & INDIVIDUAL DONORS

\$1,000+

Margaret Bates

James Clark

David Colburn

Estate of Charles Saltzman

Janine Farver

Jeanne Godwin

William & Hazel Hough

William Jeter

Caren Lobo

James & Peggy Mills

Gary & Lynne Mormino

\$250 - \$500

Raymond & Kathy
Arsenault

Andrew & Marion Barnes

John Belohlavek

Frank Billingsley

Judi Bludworth

Judith Breuggeman

Cici Brown

Catholic Charities

Adrian Cline

Lois Cowles Harrison

Charles Cullens

Edward & Kate Curley

Kathleen Deagan

Elinor Elfner

Carol Farver

Martha Ferman

Jon Fishbane

Frank & Roberta Helsom

Lani & Sonny Holtzman

Todd Kocourek

Karl Larsen

Allen & Delores Lastinger

Lee County Library System

Karen & Buddy McCombs

Samuel Morrison

Maurice O'Sullivan

Howard Pardue

Peter & Yvonne Pav

Charles & Lydia Pierce

Charlotte Porter

Prudential Financial

Frank & Didi Rief

Mary Rogers

The Villages Lifelong

Learning College

Vero Beach Magazine

Ellen Vinson

Jon Ward & Teri Adams-
Ward

\$120 - \$200

Harry & Marie Adams

Louis & Mary Adcock

Richard & Mildred Adicks

African American Museum
of the Arts

Richard Alexander

Valerie Arena

Joanna Arline

Lois Bailey

Russell Baillie

Roy & Jean Baither

Elizabeth Barnett

Beaches Museum & History
Center

Lois Benson

Gilbert & Dorothy
Bernardo

Lorraine Berry

Brenda Billingham

Richard & Joyce Bizot

Patricia Blizzard

Carrie Boone

John Booth

Bradford County Public
Library

Jack & Maggie Bregger

Brevard County Libraries

- Central Brevard Public
Library & Reference Center

Erik & Dorris Brogren

Broward County Division
of Libraries - Main Library

Faye & Edwin Browning

Nancy & Ken Buchanan

Steve Buckingham

Bonnie Byrd

Flossie Byrd

Davron & Carlos Cardenas

Anthony Carro

Joan Carver

Catholic Charities

Jeannette Caudell

Cynthia Cavanagh

Mary Ellen Cease

Charlotte County
Historical Center

Don & Joanne Chase

City of Panama City Florida
—Saint Andrews Waterfront
Project

City of Riviera Beach

Maxine Clayton

Collier County Museum

Thomas Cook

Norma Craig

Crealde School of Art

Jean Crowther

Cultural Council of Greater
Jacksonville

Tippen Davidson

Sisco & Gloria Deen

Michael DeLoye

Celeste DeRoche

Mercy Diaz Miranda

Marian Dickson

Cameron Dilley & Mary
Mulhern

Shaun Donahoe

Paul & Polly Doughty

Ruthann Douglass

Dr. Carter G. Woodson

African American Museum

Deborah Eadie

Edison & Ford Winter
Estates

Sue Emerson

Jo Ann Engelhardt

Epoch

Family Medical Centers /
Mandarin

Jane Faysash

Havert Fenn

Abraham Fischler	Susan How	Judith Overcash	David & Winifred Schmeling	\$50 - \$100
Robert Flick	Lynn & Frank Huber	Patsy Palmer & Talbot D'Alemberte	James Schnur	Christopher Adams
Florida Holocaust Museum	Richard Hull	Susan Parks & Keith Jones	Regina Scott	Cris Adams
Florida Storytelling Association	Indian River County Main Library	Pasco County Library System—Hudson Regional Library	Sarah See	Russ & Sharon Adkins
Fort Myers Beach Public Library	Joy Jackson	Cash & Gwynn Pealer	Seminole Tribal Library System	Loida Aguilar
Helen Franta	Butch Jones	Michael Pender	Seminole Uniserv	Joe Akerman
Sinclair Franz	Daniel & Kathleen Jones	James Peoples	Christine Sensenig	Alachua County Library District—Alachua, Hawthorne, High Springs & Tower Road Branches
Marcia Frey	Catherine Kalinowski	Kathy Piatt Coleman & Michael Coleman	Bettye Sessions	Patricia Alchediak
Friends of the Bruton Memorial Library	Gladys Kashdin	Pineapple Press, Inc.	Kathleen Slebodnik	Anita Alemanne
Friends of the Coastal Region Library	Roger Kaufman	Pinellas County African American History Museum	Pam Smith	Cheryl Alexaitis
Friends of the Flagler County Library	Sandra Kivett	Pioneer Settlement for the Creative Arts	Katherine Sproul	Alger-Sullivan Historical Society
Friends of the New Smyrna Beach Regional Library	Koreshan State Historical Site	Polk County Historical Museum	St. Pete Beach Library	Christine Allen
Friends of the Seminole Library	Lake Park Public Library	Susan Ponder-Stansel	Jerry & Mary Standifer	Jan Allyn
Gadsden Arts Center	Jean Lepley-Sears & Richard Sears	Ann Prochaska	Stuart & Rita Stauss	Helen Ames
Bettyann Gilmore	John Lord	Christina Purinton	Rowena Stewart	Amos P. Godby High School
Timothy Glover	Charles Mahan	Kathleen Raykowski	Daryl Swinney	Karen & Fred Amundrud
Molly Godley	Marco Island YMCA	Karen Raymond	Tallahassee Area Convention & Visitors Bureau	Althea Andersen
Ruth Goldstine	Hugh Martin	Jim Reagan	Linda Thweatt	Susan Anderson
Angus & Wylene Graham	Robert & Vivienne McKinney	Helen Rice	J. Thomas & Lee Touchton	John Andrews
Jan Graham	Jay & Elizabeth Mechling	Frank & Didi Rief	Trail of the Lost Tribes	Jane & Douglas Arens
Susan Graham	Miami-Dade Public Library System—Main Library	William & Audrey Ring	Stephen & Susan Tutko	Carla Armstrong
William & Inez Hall	Milford Custom Homes	Ritz Theatre & Lavilla Museum	Hamilton & Susan Upchurch	Cherie Arnette
Cary & Patsy Hardee	Fran Millians	Robert M. Levy & Associates	Sam & MaryAnn Upchurch	Lois Arntzen
Mary Lou Harkness	Erika Milligan	David Robinson	Ernst Upmeyer	Around The Bend Nature Tours
Harrell Roofing, Inc.	Doug Milne	William & Treva Robinson	Frank & Elizabeth Usina	Yamel Arronte
Tommy Harrington	LeRoy Mitchell	Judith Rosenkranz	Lillian Vachon	Anne Arsenault
Bob & Linda Hawkins	Ginger Moore	Dennis Ross	Patricia Vail	Artists Alliance of North Florida
Lee Hayden	Aaron & Anna Morris	Patricia Ryan	Volusia County Public Library - DeLand Branch	Bev Asbury
Thomas & Louisa Hegarty	Michael & Mary Anna Murphy	Saint Augustine Historical Society	Ann Ward	Linda Maureen Backenstoss
Margaret Henderson	Nassau County Public Library System—Fernandina Beach Branch Library	Saint Augustine Lighthouse & Museum	Nancy Watters	Mary Carol Bagwell
Heritage Village - Pinellas County Historical Museum	Theodore Nelson	Saint Vincent's Medical Center	Weedon Island Preserve Cultural & Natural History Center	Angela Bailey
Highlands County School District	Matina Nimphie	E.J. & Elsa Salcines	West Palm Beach Public Library	Roy & Jean Baither
Hillsborough Community College—Brandon Campus Library	Steve & Beverly Noll	John & Margaret Sanders	Jon & Roberta Whipple	Patricia Balanzategui
Connie Hines	Lesley Northup	Sarasota County Library System - Gulf Gate Library	Eugene Whitacre	Mike Ballard
Historic Bok Sanctuary	Mallory O'Connor	Minter & Jeffrey Schenck	Judith Whitbeck	Uzi Baram
Sarah Hogan	Okeechobee County Public Library		Gayle Williams	Claudine Barnett
Herta Holly	John O'Riorden		Linda Wooten	Elizabeth Barnett
			WQCS FM Radio 88.9	John & Joan Barrett
			Zephyrhills Depot Museum	Patricia Bartell
				Bartow Public Library
				Tom & Laura Baskett

FHC DONORS NOVEMBER 2005 – OCTOBER 2006

Beverly Bass	Douglas & Viola Brown	Jeffrey & Lee Ann Clements	Jack Davis	Ruth Ferguson
Patricia Bassett	Elizabeth Brown	Dale Clifford	Sylvan Davis	Luiz Ferreira
Mary Bates	Ellen Brown	Kathleen Clower	Daytona Beach Community	Nancy Fetterman
Robert Batey	Jan Brown	Pauline Clum	College—Photography	MaryJo Fister
Chris & Beth Becht	Louise & Myron Brown	Eleanor Colborn	Department	Pamela Flagg
Kathleen Bell	R. Warner & Lois Brown	Eloise Cole	Deemer Technical Research	Ileane Flores
Charles Belmont	James Bruen	Natalie Colley	J. Alison DeFoor	Florida Center for
Midge Bendell	Arden Brugger	Collier County Public	Lou DeLaney	Environmental Studies
Shelby Bender	Judith Bryant	Library System—East	Susan Dellert	at FAU
Pam Benton	Rita Buckley	Naples, Marco Island &	Roger & Amy Dendinger	Florida Center for the Book
Mary Berglund	Jay Bushnell	Naples Regional Branches	Jeannette Dennis	Florida Institute of
Gerald & Virginia	Clyde & Niki Butcher	Bruce Collins	Desoto County	Technology
Bergstrom	Fred Butler	Susan Collopy	School District	Florida Native Plant
TN & Phyllis Berlage	Cecily Cain	Jane Comer	Alexander Dickison	Society—Palm Beach County
Kathleen Betancourt	Doris Cain	John Cone	Veronica Dillingham	Chapter
William Birdsong	Calhoun County Public	Kristin & David Congdon	Ding Darling	Florida State Association of
Janina Birtolo	Library	Mary Conway	Wildlife Society	Supervisors of Elections
Black Heritage Museum	Cape Coral Historical	Faye Cook	Sharon Doerr	Thom & Veronica Foley
Jerald & Betty Blizin	Museum	Susan Cooper	Robert Donly	Steffany Forr
Jeanne & L.D. Bochette	Janet Caraballo	Sheila Cootes	John & Marian Donnelly	Patricia Fox
Bunnye Bomar	Haline Carlton	Janet Cormier	Edith Donohue	Beverly Franke
Patricia Bond	Patricia Carlton	Kent & Suzann Corral	Susan Dornbush	John Fraser
Bonita Springs	Evelyn Casey	Patricia & Ted Corwin	Jeff Driggers	Sheryl Friedlander
Historical Society	Alane Cater	James & Darlene Couper	Margaret Dubbeld	Alice Friedman
Anna Books	Central Florida Community	David Courtwright &	Sara & Peter Dubbeld	Charles & Patricia Fritz
Jackie Boring	College—Ocala Campus	Shelby Miller	Betty Duffey	Nancy Frye
Hilda Boron	Susan Cerulean	Mary Cox	Kay Duke	Lucy Fuchs
Alice Boylston	Steve Chambers	Patricia Cox	Phillip Dunbar	Danny Fullwood
Braden River Branch	Chapel-by-the-sea	Mary Ann Cox	Dunedin Fine Art Center	Shirley & Roger Gamble
Library	Lloyd & Louise Chapin	Olga Coy	Dunedin Historical Society	Julie Gates
Martha Bradshaw	Charlotte-Glades Library	Crane & Company	Dunedin Public Library	Denise Gifford
Calvin & Nola Branche	System—Mid-County	Joseph Crankshaw	John & Susan Dunn	Dorothy Gillan
Brevard County Libraries	Regional Library	Susan & Randy Creel	John Eberts	Gary Godley
—Franklin T. Degroodt,	Gail Childs	Chris Croft-Crossland	Verna Echols	Barbara Goleman
Melbourne, Mims/	Margarita Chilwell	Jim & Laura Crooks	Rhea Edwards	Angela Gonzalez
Scottsmeer, Palm Bay &	Anne Chisholm	Cross Creek Volunteer Fire	Ann Eifert	Elsbeth Gordon
Satellite Beach Libraries	Abigail Church	Department Inc.	David & Astrid Ellis	Diane Grant
Christine Brewer	Ann Church	Marisol Cruz	Kelly Ellis	Pauline Grant
Pat & Ernie Briel	Citrus County Library	Jacklyn Daffner	Tom Ellwanger	Dave & Carol Grantges
Jean & Walter Brinkman	System—Central Ridge &	Edith Daly	Elsie Quirk Public Library	Jim Graves
Joseph Brinton	Lakes Region Libraries	Ila Jo Dame	Gerard & Antoinette Emch	Greater Pine Island Chamber
Brookdale Cyprus	Nena Cizewski-Smith	Brian Dassler	David & Helena Eschrich	of Commerce
Village Library	Mary Ann Clark	Becky Davis	Helen Euston	George & Virginia Green
Brooker Creek Preserve	William Clark	Debra Davis	Jeff Farley	Richard Green
Environmental Education	Clearwater East	Don Davis	Marie Feazel	Rosemary Greenwald
Center	Public Library	Elizabeth Davis	Joan Feil Clancey	Teri Grimes
Peter Brooker	Clearwater Public Library	Fern Davis	Harvey & Karen Feld	Barbara Gubbin
Virginia Gay Broome	System - Main Library			Yvonne Gubner

Barbara Gurian	Vada Horner	H. Kruse	Joni Mandel	Micklersmith Florida
Bernie Gwaltney	Elizabeth Howe	Lake County Library	Dorothy Mann	Book Traders
Thomas Hackim	Phyllis Hudson	System—Headquarters &	Barbara Manwell	Jerald Milanich
Jerry & Marsha Hall	Marylou Hughes	W. T. Bland Branches	Marco Island	Arthur Miller
Margaret Halsenbeck	Roy Hunt	Lake Wales Public Library	Historical Society	Marty Miller
Thomas Hambright	Ellena Huston	Lakeview Terrace	Marion County Public	Vernon Miller
Rosalind Hamilton	Mary Hyde	Retirement Center	Library System—Dunnellon	Marie Millett
Barbara Hanck	Antoinette Jackson	Largo Public Library	Public Library	Lora Mills
Emmee Hanna	Jacksonville Historical	Sandra Larsen	Linda Markley	Audrey Minnis
Lee Hanna	Society	Last Stand	Lynn Marshall	Stephanie Montoya
Joyce & Malcolm Hanson	George Jacobson	Marilyn Latus	Martin County Library	Joe Murphy
Hannah Harrell	Richard Janaro	Lee County Library System	System—Blake, Hoke &	Museum of Arts &
Lee Harrer	Linda Jeker	Lee Trust for Historic	Robert Morgade Libraries	Sciences, Inc.
Diana Harris	Ysonde Jensen	Preservation	Matheson Museum	Museum of Florida History
John Harrison	Ed & Tima Johnson	Jane Lee	Elizabeth May	Natural History Society of
Peggy Harter	Norman Johnson	Leesburg Public Library	Amber Mayes	Oak Hammock
Brenda Harvey	Novice Johnson	Morris Legg	Kathleen Mayo	Nature Conservancy
Hilda Hawkins McCarter	Lois Jones	LeRoy Collins Leon County	Joy McArthur	Gordon Nelson
William Hayes	LuAnn Jones & Bill	Public Library System—Dr.	Nancy McCabe	Margaret Nelson
Jessie Heasley	Mansfield	B.L. Perry Jr. & Fort Braden	Frank McCoy	Cynthia Newman
Dorothy Hegarty	Sara Jones	Branches	Marianne McEuen	Joyce Newman
Cheryl Heggemeier	Alma Jordan	Charles Leslie	Shannon McGinnis	Thalia Newton
Edith Hempel	Mary Jordan	Levy County Public Library	Stuart McIver	Bob Nichols
Gary Henkel	Willie Joyner	System—A. F. Knotts &	Seth McKeel	Joyce Nichols
Heritage Museum of	Sallye Jude	Williston Libraries	Daniel McKenna	Ruthie Nickell-Cortes
Northwest Florida	Kathy Kaiser	Elizabeth Lewis	Maria McKenna	Robert & Thelma Nied
Hernando County Public	Barbara Kanzer	Deborah Light	Kathleen McKenzie	Susanne & Glenn Nielsen
Library—Spring Hill	Teresa Karcich	Virginia Linscott	Robert McKinlay	Karen Nordbeck
Branch Library	Maria Kart	Lois Linwick	Barbara McLellan	Karin Nordlander
Beverly Hill	Gail Keegan	Judy & Barton Lipofsky	Petal McNelly	North Hill Preservation
Michael Hill	Melissa Keller	Carol Lippincott	Margaret McPherson	Association
Lynn Hippensteel	William Kellow & Ruth	Susan Lockwood	Sarah McPherson	North Indian River County
Historical Society of	Philipon	Loxahatchee River	Carol McQueen	Library
Bay County	Diane Kelly	Historical Society	Yvonne Meadows	NSCDAFL—Ximenez—
Historical Society of	Samuel Kendall	Helen Ludwig	Jane Mealy	Fatio House Museum
Martin County	Linda & William Kenefick	Susan & Dick Luehrs	Mel Fisher Maritime	Jenny Ohayon
Barbara Hodges	Jonathan Kile	Mary Luellen	Heritage Society	Orange County Library
Mari-Lynn Hoffman	Eileen Kimmich	David Lykins	Carol Mele	System—Orlando
Terry Hoft	Helen King	Andrew & Ruth Maass	Melrose Library Association	Public Library
Norman & Jane Holland	National Park Service—	Elizabeth Mabry	Valerie Merwin	Osceola County Public
Charles Holloway	Timucuan Ecological &	Michael MacDonald	Gene Kay Meurlott	Library System—Hart
Gloria Holloway	Historical Preserve/	Macedonia Missionary	Mary Meyers	Memorial Central Library
Ira Holmes	Kingsley Plantation	Baptist Church	Miami-Dade Public Library	Bill & Niven Owings
Homestead Center	Kathy Koenig	Marlene MacMillin	System—Miami Beach	Palm Beach County Library
for the Arts	Barbara Korner	Ginger Maddox	Regional, South Miami &	System—North County
Mary Louise Hopkins	Linda Kranc	Katherine Magoutas	Sunny Isles Branches	Regional Branch
James & Mary A. Horland	Robin Krivanek	Susan Maguire	Micanopy Historical	Palm Harbor Public Library
		Manatee Village	Society Museum	Marilee Palot
		Historical Park		

FHC DONORS NOVEMBER 2005 – OCTOBER 2006

Norman & Sallie Ann Palumbo	Paula Reiser	Harriet Shouldice	Warren Tedder	Bob Wedge & Lynn Berkowitz
Panhandle Pioneer Settlement	Debbie Reynolds	Bethlin Silverstein	Karl & Natalie Thiele	Dorothy Wedge
Beverly Parker	Harriet Rice	Ellen Simmons	Eric Thomas	Ellen Weiman
Parkland Library	Yvonne Rice	Thomas Simmons	Sarah Thompson	Kathy & Steve Werthman
Jean Parrish	Mary & Hugh Richardson	Gary & Eleanor Simons	Wayne Thompson	Judy Westbrook
Pasco County Library System—Hudson	JoAnne Roby	Arthur Simpson	Marjorie Tick	Florence Westfall
Regional & Hugh Embry Branches	Jeanne Roche	Robert Sinibaldi	Michael Travis	Dianne Wheatley
Fern Patton	Roland Rodriguez	Eva Sirmons Boyd	Bill Triplett	Nancy White
Darryl Paulson	Andrea Rogers	Ruth Sisung	Paula Tripp	Quinton & Susan White
Marilynn Pedek	Kathleen & Kermit Rose	Eva Slane	June True	Elizabeth Whittall
Vernon Peebles	Carolyn Rosenfield	Amy Jo Smith	Betty Tsatiris	John Whitton
Randee Pellegrino	Billy & Joanne Ross	Patrick Smith	Florence Turcotte & Helen Warren	Wayne Wiegand
Penney Retirement Community	Patricia Rubin	Robert & Diana Smith	Dallas & Norma Tuthill	Carolyn Williams
Jane Peppard	Glenna Rucks	Thomas Smith	Richard Tutunick	Rhys Williams
Mabel Peters	Susan Ryan	Voncile Smith	Alice Tyler	Martha Williamson
Linda Pillows	Saint Johns County Public Library—Main Branch	Ann Sofia	University of Central Florida Library	Carol Willis
Pinellas Public Library Cooperative—Seminole Community Library	Saint Lucie County Historical Museum	Patricia Southward	University of South Florida—Sarasota-Manatee Campus	Winter Park Public Library
Plantation Historical Museum	Saint Lucie County Library System—Fort Pierce, Lakewood Park & Morningside Branches	Sherna Spencer	University of South Florida—Tampa Campus Library	Joe Wisdom
Adlai & Margaret Platt	Saint Paul's School	Jerry Spinks	Michelle & Max Valentonis	Willard & Carol Wisler
James & Patricia Poitras	Susan Salzman	Elsie Spooneman	Kathy Vandergrift	Sandy & Suzanne Wismer
Polk County Library Cooperative—Winter Haven Public Library	Sanibel Public Library	Jamie Spooner	Rae Vanderheyden	Dorothy & George Witwer
Violet M. Porter	Sarasota County History Center	Archie & Phyllis St. John	Venice Archives & Area Historical Collection	Teresa Wood
Peg Post	Sarasota County Library System—Fruitville Library	St. Marks Refuge Association, Inc.	Venice Area Historical Society	Wendy Wood
Judith Poucher	Evelyn Sasser	Carol Steele	Venice Area Public Library	Carl Worden
Delores Powers	Eunice & Lemroy Saunders	Julie Sternfels	Visit Florida	Jean Wright
Elaine Pozin	Rebecca Saunders	Margie Stevens	Volusia County Public Library System—City Island, Deltona	Linda Wunderly
Elizabeth Priest & Charles Fuls	Mary Savary	Martha Stewart	Regional, John Dickerson Heritage, Ormond Beach & Port Orange Regional Branches	Karen Zapasnik
Donald & Nancy Purcell	Jane Scanlan	Anne Stinnett	Howard Wade	Keith Zent
Lillian Ragland	Verena Schillmoller	Bill Stokes	John & Gayellen Wagner	Elizabeth Zettle
Rainstone	Kathryn Schirmacher	Frank Stone	Wakulla County Public Library	Peter & Leonor Zies
Cynthia Reardon	Katie Schlotterbeck	Fred Stone	Frank Walsh	Emily Ann & Gene Zimmerman
Eve Reed	Carol Schmidt	Robert Stone	Rita Warren	
Michael Reed	School District of Hillsborough County	Richard Storm	Robin Warren	
Keith & Sara Reeves	Janie Seal	Margo Stringfield	Ruth Webb	
Barry & Jimmi Reichard	Richard & Melba Seron	Julie Stroh		
Elaine Reichenbacher	Sally Settle Barrow	Jacquelyn & Roderic Sward		
Barbara Reider	Nancy Sever	Tale Tellers of Saint Augustine		
	Deborah Shepard	Tallahassee Community College		
	Robert Sherman	Tamarac Library		
		Jo & Robert Tanner		
		Tarpon Springs Public Library		
		Betty Taylor		

We have attempted to ensure the accuracy of this report. If we have misrepresented or omitted a contribution, please contact our office at (727) 873-2004 or via email at pputman@flahum.org.

599 Second Street South
St. Petersburg, FL 33701
(727) 873-2000
On the web at www.flahum.org