

SHARING THE STORIES OF OUR STATE

BOARD OF DIRECTORS

Frank Billingsley, *Chair*—Orlando

B. Lester Abberger—Tallahassee

John Belohlavek—Tampa

Rachel Blechman, *Vice-Chair*—Miami

Elaine Brown—Jacksonville

William Carlson—Tampa

David Colburn—Gainesville

Juan Carlos Espinosa—Miami

Nancy Fetterman—Pensacola

Norma Goonen—Davie

Caren Lobo—Sarasota

Meredith Morris-Babb—Ormond Beach

Donald Pemberton—Gainesville

Jeffrey Sharkey—Tallahassee

Brenda Simmons—Jacksonville

Rowena Stewart—Jacksonville

Niara Sudarkasa—Lauderhill

Ellen Vinson—Pensacola

Jon Ward, *Treasurer*—Fort Pierce

Joe Wisdom—Fort Myers

FHC STAFF

Janine Farver—*Executive Director*

Barbara Bahr—*Technology Manager*

Laurie Berlin—*Director of Administration*

Carol Dorsey—*Receptionist*

William Dudley—*Radio Producer*

Karen Jackson—*Program/Fiscal Assistant*

Lisa Lennox—*Technology Assistant*

Susan Lockwood—*Director of Grants*

Julie Henry Matus—*Program Coordinator, Road Scholars*

Carly Meek—*Membership Coordinator*

Brenda O'Hara—*Fiscal Officer*

Barbara O'Reilly—*Communications Director & Editor/FORUM*

Patricia Putman—*Associate Director*

Monica Rowland—*Program Coordinator*

Ann Schoenacher—*Director, Florida Center for Teachers*

Jon Wilson—*Communications Consultant*

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

In a complex state that has 18 million residents and stretches nearly 850 miles from Pensacola to Key West, it's difficult to become recognized as a statewide organization. Florida's size, diversity, and dramatic contrasts present a challenge, but, more importantly, many opportunities. Our state is home to the oldest city in the United States—and to new towns that crop up every day. It is home to Cape Canaveral—and to some of the largest cattle ranches in the country. It is a state of migrants and immigrants, natives and newcomers, Cubans and Crackers. It is a bellwether state, a snapshot of America's future.

The Florida Humanities Council connects all of us together as Floridians. FHC is one of the few statewide organizations engaged in establishing a statewide identity by developing programs and resources that build bridges among our state's diverse regions and peoples. This year, alone, FHC provided more than \$2.1 million to help fund and create community-based humanities programs, teachers' workshops, and family-literacy programs. These funds came from the National Endowment for the Humanities, from the State of Florida through a generous allocation during the 2007 legislative session, and from an ever-increasing number of private contributors.

Our statewide public-television documentary, *The Florida Dream*, was viewed by an estimated one million Floridians in 2007. It offered a compelling look at the state's meteoric growth over the past half-century—a perspective that may help Floridians better understand how we got to where we are today and how we can deal with current issues.

FORUM—our award-winning magazine read by some 60,000 people across the state—also examined Florida's modern transformation from “Dreamscape to Megastate.” In addition, during 2007 FORUM explored the fascinating 20th-century story of Florida's Indians and delved into the year's best books on Florida.

Almost every day an FHC program takes place somewhere in Florida. In 2007, we helped to create more than 350 programs in 150 communities, reaching tens of thousands of people. Our public-radio programs on Florida history and heritage, which air four times a month on Florida public-radio stations, reach an average of 110,000 listeners per program.

FHC's Board of Directors embraces the mission of this organization: to provide citizens with the opportunity to discuss, teach, study, reflect, debate, and analyze the events that have shaped our past and the issues that affect our future. By bringing Floridians together in communities across the state, FHC is working to create a truly statewide organization and a statewide identity for this complex and dynamic place we share and call home.

Sincerely,

Frank Billingsley
Chair of the Board of the Florida Humanities Council

Frank Billingsley

Broadcasting the Story of Modern Florida

The Florida Dream, our public-television documentary on Florida's dramatic growth and change since World War II, premiered in October 2007 and was viewed by an estimated one million people across the state.

This documentary, which we produced in partnership with WEDU-TV of West Central Florida, chronicles Florida's 60-year metamorphosis from a sleepy, southern backwater to today's urbanized megastate, home to an international mix of more than 18 million people.

To complement *The Florida Dream*, we also:

- Created a companion website, www.floridadream.org, which uses a multimedia approach in offering a wide range of information on the evolution of modern Florida—and provides detailed lesson plans designed by Florida teachers for Florida teachers
- Focused an issue of FORUM magazine on some major themes underlying the rapid development of modern Florida

Our modern-Florida website (above) provides hundreds of resources about the growth and changes in Florida since World War II. The vintage postcards (at left) enticed tourists to visit.

- Awarded grants to six PBS television stations (in Pensacola, Jacksonville, Miami, Fort Myers, Cocoa and Tampa) to produce their own programs delving into significant local events of the past half-century
- And hosted workshops for Florida teachers about the social history of our state since World War II.

All of these interrelated programs helped further our mission of informing Floridians about our state's history and heritage.

The Florida Dream attracted statewide media coverage, including prominent feature stories and columns in newspapers, interviews

and discussions on public-radio shows, articles in statewide and regional magazines, and notices on websites.

More than a dozen PBS stations around the state aired the documentary. Many re-broadcast it multiple times over several weeks.

Local documentaries funded by FHC grants include *Khaki Coast* by Pensacola's WSRE-TV, *Reflections on the River* by Miami's WPBT-TV, and *City of Bridges* by Jacksonville's WJCT-TV.

Media coverage of *The Florida Dream* included numerous feature stories in newspapers and statewide magazines and on websites.

In addition, the state's Florida Knowledge Network has made the program available for use in Florida schools. The six locally produced programs were also aired multiple times and were made available to all Florida PBS stations.

Our entry into the world of television broadcasts has raised our public profile, enabling us to further spread the word about the many programs we offer to people across Florida.

Inspiring Teachers, Enriching Classrooms

Our stimulating professional-development seminars brought strong academic content, thought-provoking ideas, and lots of inspiration in 2007 to more than 700 teachers from 62 elementary, middle, and high schools in 51 Florida counties.

The Florida Center
for Teachers

Led by distinguished Florida scholars, these active, weeklong and daylong seminars generated a treasure trove of information, materials, and lesson plans that teachers can use to enrich their classroom teaching and advance student learning.

In 2007, for the first time we offered a seminar on Florida's Indians, taking teachers into historic Clewiston, onto tribal reservations, and through parts of the Everglades to learn from the Indians themselves as well as from top scholars about the history and culture of the Seminoles and Miccosukees.

Other seminars explored Florida's diverse cultures through their folk traditions, delved into the historic growth and changes our state has undergone since World War II, looked at critical issues in black literature and culture, and focused on other aspects of Florida and American history.

For the fourth consecutive year, we also conducted weeklong summer seminars in St. Augustine. Funded by a special Landmarks in American History and Culture grant from the National Endowment for the Humanities, this exploration of the Spanish Colonial period in our nation's oldest permanent European settlement again attracted teachers from all across the United States. Supported with \$1 million in NEH grants over the past four years, this program has informed nearly 700 U.S. teachers about the important, but often overlooked, role St. Augustine

Florida teachers hear presentations from scholars and share ideas at our on-site seminars.

Miccosukee elder Buffalo Tiger (left) was one of many presenters at our weeklong summer seminar on Florida's Indians. Scenes of recent seminars show a teacher writing in a journal (top) and teachers discussing the work of renowned sculptor and arts educator Augusta Savage (bottom left).

has played in American history. The seminar so inspired a Florida teacher that she wrote a children's book entitled *America's REAL First Thanksgiving*, published in 2007.

For 14 years, our Florida Center for Teachers program has provided intellectual stimulation and professional renewal to many thousands of Florida teachers. In addition to receiving federal, state,

and private funding, this program has also been hired by some Florida school districts to conduct their professional-development seminars. But the true success of this program can be measured in the many letters we receive from Florida teachers who say our seminars have rekindled their love of teaching and inspired them to stay in the profession.

Funding Projects around the State

In 2007, we awarded more than \$360,000 in federal funds to support humanities projects in nearly 100 towns and cities across Florida.

These grants leveraged an additional \$500,000 in local matching funds provided by the 85 nonprofit groups that created and carried out the projects.

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

Through our grants program, we are helping Floridians explore, preserve, and celebrate local history and culture; examine compelling topics and issues; and create permanent resources that enrich their lives.

MAJOR GRANTS

Aequalis, Inc., Lake Worth, \$24,636

A musical theater piece based on oral histories collected in Glades County is created and performed at venues in the area.

City of Gainesville, \$24,800

Programs that explore the natural, cultural, and visual history of the St. Johns River accompany a traveling exhibit.

Pensacola Junior College, Pensacola, \$14,190

An interactive website documents the history of Santa Rosa County as a resource for residents and visitors.

Marco Island Historical Society, Marco Island, \$14,067

Humanities scholars are engaged to conduct public programs and collaborate with artists commissioned to interpret four historic sites.

Jacksonville Main Public Library, Jacksonville, \$8,540

To mark the 40th anniversary of Jacksonville & Duval County's consolidation, public programs explore related issues.

Florida Defenders of the Environment, Inc. Gainesville, \$25,000

A series of 18 events introduces the Natural Florida CD to potential user groups.

Reflections of Manatee, Inc., Bradenton, \$14,347

A full-day program brings together historians and archaeologists with the general public to explore the history of the Manatee Mineral Springs area.

The Studios of Key West, Key West, \$23,300

A series of lecture programs explores how artists and writers have been connected to the Key West community.

Flagler College, St. Augustine, \$8,675

At a weekend program, writers examine the significant role St. Augustine has in attracting and inspiring nationally-known literary figures.

Florida Cultural Resources, Gainesville, \$25,000

A traveling exhibition is created and accompanies a panel discussion about continuity and change in Florida cattle ranching.

Paintings of Marco Island historic sites accompanied scholar-led tours and discussions. Shown are Marco Storter's barn (left) and the Old Marco Inn (above).

Flagler College, St. Augustine, \$7,000

Leading scholars in history and archaeology attend a two-day conference to discuss the unique Spanish, British, and American history of the area.

MEDIA GRANTS

WJCT-TV, Jacksonville, \$25,000

A TV documentary uses Jacksonville's bridges to tell the story of the city and its environs.

WEDU-TV, Tampa, \$9,900

A scholar-led panel discusses modern-Florida history in a televised production following a documentary on that subject.

MINI GRANTS**Sarasota Reading Festival, Sarasota, \$2,000**

The annual festival features a FHC-funded panel discussion on freedom of the press.

USF-St. Petersburg, St. Petersburg, \$900

A popular nature writer leads a discussion, a nature walk at Weedon Island, and a writing workshop.

Friends of the Myakka River, Inc., Sarasota, \$2,000

Three humanities programs are offered over a three-month period near the park's historic buildings.

Center for Inquiry Community of Tallahassee, \$2,000

A full-day program of scholar lectures and a panel discussion examine Darwin's impact on our social institutions.

Art Center Manatee, Bradenton, \$1,000

A scholar presentation and panel discussion explore the impact of Florida's environment on the work of artists.

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

A series of stories about the Civil War era in St. Augustine is researched and presented.

Embry-Riddle Aeronautical University, Fort Walton, \$2,000

Aviators who live in the area share stories and personal mementos at a public program and in a commemorative brochure.

Kissimmee Main Street Program, Inc., Kissimmee, \$1,500

Two humanities presentations mark the anniversary of the founding of Kissimmee.

Friends of the Bruton Memorial Library, Plant City, \$2,000

A film series is accompanied by scholar-led discussions.

Bartow Airbase Historical Museum, Bartow, \$2,000

A walking-tour brochure is created and a public program features a panel of veterans.

Peace River Center for Writers, Punta Gorda, \$2,000

A series of programs explores 20th-century poetry and features visits from poets.

Photos and oral histories by Cinderic Documentaries chronicled the story of Seville Public Schools. Vera Miles and Floyd Prevatt (sister and brother, above) attended when the school bus was "one horsepower, because it was pulled by a horse," Prevatt recalls.

A poster depicting writer Jack Kerouac promoted a community-wide commemoration of his book *On the Road* at the University of Central Florida Library.

Friends of the Museum of Florida History, Tallahassee, \$2,000

Presentations by two scholars accompany an exhibit on Florida's Seminole Indians.

Florida Foresight, Inc., Panacea, \$2,000

Five public lectures are presented on maritime history and culture in the Big Bend area.

Cinderic Documentaries, Inc., DeLand, \$2,000

The story of Seville Public Schools is told through oral histories and a photo exhibit.

Largo Public Library, Largo, \$2,000

A series of programs on Florida history and culture is presented.

Holocaust Memorial Resource & Education Center, Maitland, \$2,000

In conjunction with a traveling exhibit from the National Holocaust Museum, a scholar-led program explores contemporary prejudices.

Creative Clay Art Studio, St. Petersburg, \$2,000

Three folk-art programs are offered as part of the St. Petersburg Folk Art Fest.

St. Augustine Historical Society, St. Augustine, \$2,000

In response to the 400th anniversary of Jamestown, leading scholars hold a symposium on the earlier North American settlements of La Florida.

Friends of Wild Iris, Gainesville, \$700

*Capitalizing on the recent popularity of the best seller *The Secret*, a panel discusses the religious and philosophical traditions of the text.*

University of Central Florida-Library, Orlando, \$1,500

*A community-wide commemoration of the publication of Jack Kerouac's *On the Road* includes an exhibit and public programs.*

FUNDING PROJECTS AROUND THE STATE

Matheson Museum, Gainesville, \$700

An author/scholar presents a public program on the Black Seminoles and their connection to the Alachua County area.

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

A series of four public programs focuses on the Florida landscape.

St. Pete Beach Library, St Pete Beach, \$2,000

Capitalizing on the DVD release of the film version of John D. MacDonald's A Flash of Green, a program offers discussions of the book and a screening of the film.

Paragon Ladies of the Dove, Inc., Florida City, \$2,000

Several programs feature the James Weldon Johnson Chautauqua presentation.

Amelia Book Island Festival, Inc, Amelia Island, \$2,000

The annual book festival features a panel of Florida authors discussing the state's changing landscape.

Scholar Rosalyn Howard presented a program on Black Seminoles at the Matheson Museum in Gainesville.

PARTNERSHIP GRANTS

American Association of University Women, Niceville, \$3,000

Four lecture programs take place at both the Okaloosa-Walton College campus and at the Heritage Museum.

St. Augustine Art Association, St. Augustine, \$3,000

Four programs examine eras and practitioners of art related to St. Augustine.

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

In collaboration with the library, the Historical Association presents a series of monthly programs.

Tavares Public Library, Tavares, \$3,000

The Hispanic Heritage Series brings culture bearers for programs on Hispanic traditions.

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

Seven programs offer a wide variety of presenters on Florida topics.

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

Using a Chautauqua presentation of Mark Twain, this community begins a year of oral-history collection.

Ortona Community Library, Ortona, \$3,000

A walk through the community cemetery with a historian, an archaeologist, and a naturalist begins a series of discussion programs.

Brevard Library Foundation, Cocoa, \$3,000

Multiple programs focus on the literature and cultures of the growing Hispanic community in Brevard County.

Dixie Theatre Foundation, Apalachicola, \$3,000

Three programs feature diverse aspects of Florida heritage and culture.

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

The Africana Film Festival uses films and discussions to reach new underserved audiences.

Venice Area Historical Society, Venice, \$3,000

The historical society and local history students collaborate with an oral historian to collect video oral histories of retired circus performers in Venice.

Friends of the Mid-County Regional Library, Port Charlotte, \$3,000

Four public programs explore African-American cultural contributions to Florida.

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

A Chautauqua program of Florida novelist/folklorist Zora Neale Hurston is presented, and a curator discusses an exhibit from the Tuskegee Institute.

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

Six lectures throughout the year focus on local history and its connections to the broader story of Florida.

WQCS FM Radio 88.9, Fort Pierce, \$3,000

Four programs, entitled "Seminoles to Snowbirds," look at immigration on the Treasure Coast.

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

Comparative religion provides focus for four programs exploring questions related to recent archaeological findings and early Christianity.

National Park Service, Jacksonville, \$3,000

A series of programs focuses on the history and heritage of the Kingsley Plantation.

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

Local and state history is covered by this series of eight programs.

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

Scholars, artists, musicians, and storytellers are featured in five programs about Florida's history and culture.

Clewiston Museum, Clewiston, \$3,000

Four programs feature the people and history of Florida.

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

A series of four lectures delve into Florida music, historic gardens, city planning, and Florida environment.

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

In conjunction with an exhibit, four public programs explore folk art.

**Shepherd of the Hills
Episcopal, Lecanto, \$3,000**

Four programs on Florida history engage a variety of humanities scholars.

TEACHER GRANTS

**West Shore Junior/Senior
High School, Melbourne,
\$1,000**

A presenter from FHC's teachers' program in St. Augustine combines history and theater arts to teach about Florida's past and about monologue writing.

**Miami Killian Senior High
School, Miami, \$1,000**

Two lectures by art historians provide analysis and interpretation of Hispanic art that reflects historical and contemporary social issues.

**Bayside High School
Clearwater, \$1,000**

Four trunks assembled with material objects appropriate for teaching St. Augustine history reflect a cross-disciplinary approach.

**Riverview High School,
Sarasota, \$1,000**

A folklife project conducts ethnographic research, trains teachers using a kit developed for the project, and designs classroom activities.

**Booker Middle School,
Sarasota, \$775**

A scholar and a Highwayman artist train students to collect folk history of two traditional African-American communities.

**J. M. Tate Senior High
School, Cantonment,
\$1,000**

Using the model acquired during FHC's teachers' seminar in St. Augustine, this project introduces 10th-grade history students to Pensacola's colonial period.

**Eagles Landing Middle
School, Boca Raton, \$1,000**

Using materials and resources developed in a weeklong FHC seminar, this mini seminar informs local teachers about issues of media literacy.

**ALC Central Middle
School, Fort Myers, \$1,000**

Geographic presentations, art, music, and holiday celebrations are assembled to teach lifestyles and traditions of Latin American peoples.

**Blanche Ely High School,
Pompano Beach, \$774**

"The Dew Breaker" is used to inform students about the Haitian culture.

**Dr. Michael M. Krop Senior
High School, Miami,
\$1,000**

This project immerses participants in Eastern culture and philosophy.

**CIVIC REFLECTION
GRANTS**

**Memorial Regional
Hospital, Hollywood,
\$1,500**

A five-part, literature-based discussion program for hospital employees addresses critical issues in the medical field today.

**Memorial Hospital West,
Pembroke Pines, \$1,500**

A five-part, literature-based discussion program for hospital employees addresses critical issues in the medical field today.

**Joe DiMaggio Childrens
Hospital, Hollywood,
\$1,500**

A five-part, literature-based discussion program for hospital employees addresses critical issues in the medical field today.

Chautauqua actor/scholar Chaz Mena is shown in costume and character as Cuban statesman José Martí.

Extracted Audited Financial Statements for Fiscal Year Ended October 31, 2007

BALANCE SHEET

ASSETS

Cash and Investments	711,950
Grants Receivable	1,053,643
Prepaid Expenses	28,394
Contributions Receivable	299,452
Other Assets	261,653

TOTAL ASSETS \$ 2,355,092

LIABILITIES & FUND BALANCE

Accounts payable and accrued expenses	47,742
Grants Payable	368,871
Deferred Revenues	19,715
Net Assets	
Unrestricted	712,074
Temporarily Restricted	1,192,855
Permanently Restricted	13,835

TOTAL \$ 2,355,092

STATEMENT OF REVENUE AND EXPENSES

REVENUE & RELEASED ASSETS

NEH General Support	952,642
NEH Competitive Grants	345,830
State of Florida	410,885
Contributions, Memberships, and Fees	456,551

TOTAL \$ 2,165,908

EXPENDITURES

Program Services	1,603,038
Management	418,940
Fundraising	104,221

TOTAL \$ 2,126,199

Revenues

NEH General
Support Grant
44%

Contributions,
Memberships,
and Fees
21%

State of Florida
19%

NEH Competitive Grants
16%

Expenditures

Program services
75%

Management
20%

Fundraising
5%

Contributing Statewide

From Apalachicola to Arcadia, from Miami to Madison, from Sanibel to St. Augustine, our programs touched every corner of Florida in 2007.

This map shows the communities that received our grant awards and hosted Road Scholar presentations, teacher seminars, Gathering heritage tours, and family reading programs. In addition, our reach extended statewide with our weekly public-radio programs, FORUM magazine, and our public-television documentary, *The Florida Dream*.

Bringing Ideas to Communities

Our Road Scholars crisscrossed the state in 2007, bringing thought-provoking, entertaining public programs to thousands of Floridians at community centers, libraries, theaters, school buildings, and other public venues in 105 towns and cities.

Road Scholars

Ideas on Wheels

Our roster of authors, experts, actors, and photographers shared stories and information about Florida's history, culture, literature, and environment; sang songs of our state; discussed ideas

relevant to our lives; showed artful images of natural Florida; and brought history to life through dramatic portrayals.

Their topics ranged from politics and civil rights to movies and mermaids. They delved into such issues as immigration, suburban sprawl, and the environment. They portrayed such historical figures as civil rights leader Harry T. Moore, Everglades champion Marjory Stoneman Douglas, and Cuban statesman José Martí. And they enlightened and entertained with talks about such areas as Florida art, photography, food, roadside attractions, and music.

Some of the current FHC Road Scholars (left to right starting at top): author/photographer Gary Monroe, author Sudye Cauthen, historian David Colburn, historians Susan Fernandez and Robert Ingalls, food expert Andrew Huse, Chautauqua performer Bob Devin Jones as Harry T. Moore, singer/songwriter Chris Kahl, Florida nature photographer John Moran, historian Gary Mormino, urban planner Bruce Stephenson, author Lu Vickers, and historian Carolyn Williams.

Exploring Local Heritage

Our 2007 cultural-heritage tours explored three distinctive areas of the state: Madison County, in the heart of the original cotton belt in North Florida; St. Augustine, the nation's oldest permanent European settlement, located on the East Coast; and Everglades City, entryway to the "river of grass" at the southern tip.

These weekend outings helped introduce 150 Floridians to what makes Florida special. Guided by pre-eminent scholars, local cultural and civic leaders, and longtime community residents, these journeys into Florida build connections and understanding among people from different areas of the state.

This revenue-generating program also helps the host communities. It generates patronage of their hotels, restaurants, stores, and events; but more importantly it encourages them to celebrate their unique heritage. Like Madison this year, many host communities go on to use 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 Cedar Key to Fort Pierce—our Gathering program is getting to the heart of Florida.

Gathering participants are shown (at top) embarking on a tour of the Fakahatchee Strand; (center, from left) eating local fare in Madison, listening to scholar Dana Ste. Claire discuss Florida Crackers, enjoying a historic walking tour; and (bottom, from left) examining artifacts in St. Augustine, and playing folk music in Madison.

Informing Folks about Florida

FORUM MAGAZINE

FORUM, our award-winning statewide magazine, provided in-depth looks in 2007 at the growth of Florida since World War II, at the 20th-century journey of Florida's Seminole and Miccosukee tribes, and at the winners of the new Florida Book Awards competition. The Florida Magazine Association recognized FORUM with four awards for in-depth reporting, exceptional writing, and general excellence in 2007.

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 informational 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.

Images from 2007 FORUMs show Everglades champion Marjory Stoneman Douglas and former Seminole Chief Jim Billie (at top), an underwater photo at Fanning Springs (center) by Stefan Cracium in collaboration with artist Margaret Ross Tolbert, and (bottom, from left) a portrait of award-winning author Daina Chaviano, and a painting of historic Margood Bar in Goodland by artist Paul Aresault.

A 1920s plan for Venice reflects principles echoed in today's New Urbanism, the subject of one of our radio programs.

RADIO PROGRAMS

Our lively broadcasts, aired by public-radio stations across the state, are heard by more than 100,000 listeners each week. These five-minute features explore the people, places, and events—both past and present—that have shaped Florida's history and heritage.

A young girl pauses near a mural depicting Little Havana's Domino Park, a common scene for Cuban-Americans "living on the hyphen" between two cultures, discussed in a radio program.

The mermaids of Weeki Wachee are a famous Florida attraction and a topic for one of our many radio broadcasts.

2007 Broadcasts

Marjory's Cottage: Efforts to Preserve Marjory Stoneman Douglas's home

Letter from the Great Depression

José Martí: Cuban Revolutionary

Emancipation Betrayed

Mary MacLeod Bethune: Demanding Democracy

New Urbanism: Florida's New Towns

The Quilters of Eatonville

Collecting Weird Florida

New Urbanists Go to Mississippi

Florida's Seminoles in the 21st Century

The Oral Historians: Listening to Stories of the People

The New Florida Book Awards

Historical Archaeology in Florida

Scott and Zelda in Florida

Fort Jefferson: America's Fortress

Preserving Florida's "Special Places"

Michael Gannon's Florida History in 40 Minutes

Graveyard on Atsena Otie Key

Mirage: Florida's Vanishing Waters

Carrie Sue Ayvar: Telling Tales in Two Languages

Jackie Cochran: Florida Aviation Pioneer

A Question of Honor

Florida in the Movies

Harold Newton: An Original Highwayman

Archaeology at Little Salt Springs

Florida's First Major Leaguers

Saving South Beach

LeRoy Collins: A New Look

World War II: Wings Over Florida

World War II: New Jobs for Florida Women

World War II: Training in Paradise

World War II: The Invasion of Florida

The Mermaids of Weeki Wachee

Florida Politics: From Blue to Red in 60 Years

Florida's Space Program: From Sputnik to Apollo

Florida's Award-Winning Poets

The Man Who Made Miami Modern

Florida's Space Program: The Shuttle Story

Florida's Unexpected Wildlife

Florida's Unexpected Wildlife

Mark Twain in Florida

Doyle Rigdon: Florida Cowboy Poet

Florida's Fusion Foods

Coming of Age in Florida

Floridians Living on the Hyphen

The Freedom Riders: An Update

Carl Hiaasen in the Ten Thousand Islands

Cracker Moonshine

Lighthouse at Cape Florida

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 2007 Fiscal Year (11/1/06 – 10/31/07). Thank you!

NATIONAL
ENDOWMENT
FOR THE
HUMANITIES

CORPORATE & FOUNDATION DONORS

\$15,000

Frank E. Duckwall Foundation
Minnesota Humanities Commission in cooperation
with the Ford Foundation

\$5,000 - \$10,000

New York Times Company Foundation /
The Gainesville Sun
The Saunders Foundation
Tampa Bay History Center & the Florida Studies Center
at the University of South Florida Libraries
Thomas M. & Irene B. Kirbo Charitable Trust
University Press of Florida

\$1,000 - \$2,000

Alachua County Public Schools Foundation
Illinois Humanities Council
Madison County Tourist Development Council
Greater Naples, Marco Island, Everglades Convention
and Visitors Bureau
Pasco Education Foundation
Polk Education Foundation
Seminole Tribe of Florida
St. Augustine, Ponte Vedra & The Beaches Visitors and
Convention Bureau

\$500

Brevard Schools Foundation
Educational Foundation of Lake County
Highlands County Education Foundation
Leon County Schools Foundation
Levy County Convention and Visitors Bureau
National Trust for Historic Preservation
North Central Florida Regional Planning Council—
Original Florida
Orlando Magazine

MEMBERSHIPS & INDIVIDUAL DONORS

\$1,000+

Margaret Bates
Judi & David Bludworth
Bill & Stacy Carlson
James Clark
David & Marion Colburn
Lynne DeWolf
Jeanne Godwin
Ann Henderson
Caren & Dick Lobo

\$300 - \$600

Lester Abberger
Rachel Blechman
Collier County
Headquarters Branch
Library
Edward & Kate Curley
Janine Farver
Nancy Fetterman
Jon Fishbane
Friends of the Blake Library
Frank & Roberta Helsom
Sonny & Lani Holtzman
Allen & Delores Lastinger
Lee County Library System
Sheila McDevitt
Gary & Lynne Mormino
Meredith Morris-Babb
Peter & Yvonne Pav
Charles & Lydia Pierce
Ellen Vinson
Jon Ward
Bart & Shirley Weitz

\$125 - \$250

Hank & Virginia Abbott
Lance Abney
Harry & Marie Adams
Louis & Mary Adcock
Virginia Adler
Kay Aiken
Merle Allshouse
Karen & Fred Amundrud
Valerie Arena
Ray & Kathy Arsenault
Lois Bailey

Sarah Bailey
Roy & Jean Baither
Charles Balkcom
Nancy Barber
Andrew & Marion Barnes
Lis Bech-Larsen
Peter Belmont
John Belohlavek
Lois Benson
Richard & Joyce Bizot
Bunnye Bomar
Bonita Springs Historical
Society
John Booth
Pauline Braman
Jack & Maggie Bregger
Faye & Edwin Browning
Nancy & Ken Buchanan
John Burke
Flossie Byrd
Ian & Linda Caddie
Davron & Carlos Cardenas
Joan Carver
Central Brevard Public
Library & Reference Center
Centro Asturiano de Tampa
Charlotte County Historical
Center
Don & Joanne Chase
City of Panama City - St.
Andrews Waterfront Project
Maxine Clayton
Paul Corzatt
Lois Cowles Harrison
Beverly Coyle
Crane & Company
Brian Dassler
Kathleen Deagan
Sisco & Gloria Deen
DeLand Branch Library
Lou DeLaney
Michael DeLoye
Daniel Denton
Celeste DeRoche
Mercy Diaz Miranda
Marian Dickson
Cameron Dilley & Mary
Mulhern
Shaun Donahoe

Paul & Polly Doughty
John & Susan Dunn
Deborah Eadie
Dorothy Ebersbach
Betty Ellis
Sue Emerson
Jo Ann Engelhardt
EPOCH - Spady Cultural
Heritage Museum
Jean Faloon
Havert Fenn
Robert Flick
Florida Center for the Book
Sarah Fogle
Helen Franta
Sinclair Franz
Marcia Frey
Friends of the Bruton
Memorial Library
Friends of the Coastal
Region Library
Friends of the Flagler
County Library
Friends of the Lakeland
Library
Friends of the New Smyrna
Beach Regional Library
Friends of the Port Orange
Regional Library
Friends of the Seminole
Library
Linda Fussell
Bill Gauldin
Timothy Glover
Ruth Goldstine
Bert & Rosemary Greenwald
William & Inez Hall
Lee Hanna
Cary & Patsy Hardee
Mary Lou Harkness
Diana Harris
Bob & Linda Hawkins
Lee Hayden
Highlands County School
District
Connie Hines
Norman & Jane Holland
Susan How
Susan Howard
Deborah Howell

Lynn & Frank Huber	Lilla & Anson Moye	Minter & Jeffrey Schenck	Winter Haven Public Library	Robert Batey
Susanne Hunt	Museum of Science & History - Jacksonville	David & Winifred Schmeling	WQCS FM Radio 88.9	Michelle Baxter
Neal & Kathryn Hutchinson	Mark Mustian	Carol Schmidt	Robert Zeller	Monica Bayer
Indian River County Main Library	Theodore Nelson	School District of Hillsborough County	\$50 - \$100	Susan Bayley
Joy Jackson	Matina Nimphie	John & Lynn Scott	AAUW - Niceville	Marcia Beasley
Ed & Carole Johnson	Lesley Northup	Sarah See	Helgrit Addison	Chris & Beth Becht
Robert & Patricia Johnson	Mallory O'Connor	Selby Gallery	Richard & Mildred Adicks	George & Elizabeth Bedell
Butch Jones	Okeechobee County Public Library	Christine Sensenig	Russ & Sharon Adkins	Sue Belford
Lena Juarez	Maurice O'Sullivan	Bettye Sessions	Loida Aguilar	Kathleen Bell
Rose Junno	Judith Overcash	Martha Shannon	Diane Ahlgrim	Charles & Ann Belmont
Gladys Kashdin	Harvey Oyer	Jeffrey Sharkey	Joe Akerman	Irene Bembry
Arthur Keeble	Patsy Palmer & Talbot D'Alemberte	Voncile Smith	Anita Alemanne	Shelby Bender
Sandra Kellaheer	Panhandle Pioneer Settlement	Barbara Sphar	Dale Allen	Norma Benisch
Linda & Jack Kendall	Howard & Carolyn Pardue	Archie & Phyllis St. John	Helen Ames	Stanley & Doris Berg
Linda & William Kenefick	Michael Pender	St. Pete Beach Library	Amos P. Godby	Gerald & Virginia Bergstrom
Anne & John Kimmey	Pensacola Historical Society	Jerry & Mary Standifer	High School	T.N. & Phyllis Berlage
Ruth & Larry Kinsolving	James Peoples	Fred & Jayne Standley	Althea Andersen	Lorraine Berry
Susan & Klingbeil	Gregory & Barbara Phillips	Stuart & Rita Staus	Anne Anderson	Kathleen Betancourt
Todd Kocourek	Pinellas Public Library Cooperative	Rowena Stewart	Dorothy Anderson	Gale Biela
Koreshan State Historical Site	James & Patricia Poitras	Diane Stuart	John Anderson	Andrea Billings
Lynn & Tom LaFrance	Polk County Historical Museum	Suncoast Medical Center	Susan Anderson	William Birdsong
Lake Park Public Library	Susan Ponder-Stansel	Tallahassee Area Convention & Visitors Bureau	John Andrews	Janina Birtolo
Karl Larsen	Charlotte Porter	A. Bronson Thayer	Archaeological Society of Southern Florida	Fred & Ruth Bisson
Hazel Lee Ling	Ann Prochaska	Frank Thompson	Archer Branch Library	John Bistline
Leesburg Public Library	Christina Purinton	Pierre & Shirley Thompson	Martha Ardren	Blake Library
Jack Levine	Jim Reagan	Linda Thweatt	Carla Armstrong	Bonnie & Paul Blatt
Lightner Museum	Kelly & Reda Reynolds	J. Thomas & Lee Touchton	Cherie Arnette	Jerald & Betty Blizin
Noah Lindsay	Mary & Hugh Richardson	Averil Jane Townsley	Lois Arntzen	Helen Board
Blucher Lines	Frank Rief	Hamilton & Susan Upchurch	Roma Aronoff	Jackie Boring
Elizabeth Mann	James & Gloria Rinaman	Sam & MaryAnn Upchurch	Around the Bend Nature Tours	Patricia Bowker
Hugh Martin	William & Audrey Ring	Lillian Vachon	Peter Arroyo	Alice Boylston
Gerald & Maureen Matheson	Robert M. Levy & Associates	Sharon & Richard Vick	Anne Arsenault	Boynton Beach Historical Society
Bill Maxwell	E.J. Robinson	Volusia County Library Center at City Island	Arts Ballet Theatre of Florida	Bradford County Public Library
Marianne McEuen	Treva & William Robinson	Bill & Ruth Wagner	Carol Asher	Martha Bradshaw
Gwen McLin	Patricia Rohtla	Ann & Carlton Ward	Linda Baer	Calvin & Nola Branche
Margaret McPherson	Judith Rosenkranz	Nancy Watters	Diane Bainter	Ginger Braune
Jay & Elizabeth Mechling	Nancy Ruiz	Curtis Weaver	Susan Baker	Brevard County Parks & Recreation
Melrose Library Association	Saint Augustine Historical Society	Weedon Island Preserve Cultural & Natural History Center	Ann Ballas	Pat & Ernie Briel
Anne Miller	Saint Vincent's Medical Center	Jon & Roberta Whipple	Jacqua Ballas	Jean & Walter Brinkman
Doug & Nora Milne	John & Margaret Sanders	Judith Whitbeck	Uzi Baram	Joseph Brinton
Trudy Miner	Anita Sandler	Gayle Williams	Nadeen & Rick Barnett	Brooker Creek Preserve Environmental Education Center
Ginger Moore		Sidney Wilson	Eunice & Jim Baros	Sharyn Brookins
Aaron & Anna Morris			James & Geraldine Barr	Virginia Gay Broome
Samuel Morrison			John & Joan Barrett	Bertrand & Elizabeth Brown
Brian & Agnes Morrissey			Tom & Laura Baskett	

FHC DONORS NOVEMBER 2006 – OCTOBER 2007

Cynthia Brown	Pamela Coleman	Lila Dawson	Ruth Ferguson	Francis Gibbs
David & Ellen Brown	Susan Collopy	Alma Dean	Lucy Ann Ferran	Michelle & Darren Gideon
Elizabeth Brown	Columbia County	Nancy Decker	Edward & Terry Ferrarone	Jenese Giles
Ellen Brown	Historical Society	Walter & Roberta Deemer	John Fersner	Margaret Gillen
K. Scott Brown	Columbia County Main	Deltona Library Association	Patricia Fesci	Rebecca Giusti
Louise & Myron Brown	Branch Library	Doris Denison	Sandra Finn	Tom Glaser
R. Warner & Lois Brown	Jane Comer	Claire Deroche	Eloise Fisher	Sumner & Shayna Gochberg
Mardi & Blaine Brownell	Richard & Sue Comerford	Desoto County	Gail Fishman	Molly Godley
James Bruen	John Cone	School District	Valerie & Judi Flanigan	Arthur & Viola Goldberg
Ann Bryan	Kristin & David Congdon	Destin Library	Patrice Fletcher	Goodwood Museum
Elizabeth Bryan	Diane Conley	Kathryn Dishroon	Jean Fliess	& Gardens
Judith Bryant	Susan Conner	Kathleen DiTullio	Florida Center for	Elsbeth Gordon
Shirley Bryce	Richard Conway	Sharon Doerr	Environmental Studies	Mary Gordon
Mary Burt	Betty Cook	Lora Doncsecz-Horton	at FAU	Sally Goshen
Jay Bushnell	Faye Cook	Robert Donly	Florida Sunshine Properties	Angus & Wylene Graham
Cecily Cain	Thomas Cook	Karen Donn	Molly Folken	Susan Graham
Doris Cain	Trudy Cook	Edith Donohue	Steffany Forr	Jim Graves
Calhoun County	Alison Cooper	Celestine Dorsey	Fort Pierce Branch Library	Frances Gray
Public Library	Susan Cooper	Lula Dovi	Carolyn Frances	Carla Green
Margaret Callahan	Kent & Suzann Corral	Laura Drake	Betty Francis	George & Virginia Green
Marion Cannon	Patricia & Edward Corwin	Gerald Dratch	Andrew Frank	Jonathan Green
Canterbury School	James & Darlene Couper	Lonnie & Marcia Drayer	Franklin T. Degroodt	Cathryn Gregory
Pamela Carlson	David Courtwright &	Jeff Driggers	Public Library	Priscilla Griffith
Dora Carter	Shelby Miller	Sara & Peter Dubbeld	Timothy Franta	Blythe Grossmann
Sudye Cauthen	Diane Craig	Phillip Dunbar	Alice Friedman	Barbara Gubbin
John Cech	Norma Craig	Barbara Duncan	Friends of the Bartow	Bill & Judy Guyn
Centennial Park	Crealde School of Art	Dunedin Historical Society	Public Library	Vicky Hagedorn
Branch Library	William Crews	Dunedin Public Library	Friends of the	Jerry & Marsha Hall
Dan & Barbara Center	Jim & Laura Crooks	Bonnie Dyson	Bloomigdale	Barbara & Walter Hanck
Central Florida Community	Cross Creek Volunteer	Verna Echols	Regional Library	Emma Hanna
College Foundation	Fire Department	Eckerd College	Friends of the Ocala	Joyce & Malcolm Hanson
Central Florida Community	Louise Crowley	Ann Eifert	Public Library	Karen Hardin
College - Levy County	Stephen Crowley	Kelly Ellis	Friends of the Ponte Vedra	Elizabeth Harrer
Campus	Jean Crowther	Lawrence Ellis	Beach Branch Library	John Harrison
Central Ridge Library	Cultural Council of Indian	Rick & Sarah Elmasian	Friends of the Southeast	Harry T. & Harriette V.
Chapel-by-the-Sea	River County	Gerard & Antoinette Emch	Branch Library	Moore Cultural Complex
Terry Lyn Cherry	David & June Cussen	Frank & Martha Emerson	Friends of the	Peggy Harter
Gail Childs	Jacklyn Daffner	David & Helena Eschrich	Tamarac Library	Sharon & Bruce Hartmann
Citrus County	Judith D'Agostino	Doris Etelson & Allan	Friends of the	Brenda Harvey
School Board	Ila Jo Dame	Barnes	Willowbranch Library	Kathleen Haughey
City of Clearwater	Tammie Davenport	Helen Euston	Stephen Fry	Jeanie & Chad Hautmann
Cultural Affairs	Becky Davis	James Everett	Nancy Frye	Betsy Hawkins
Mary Ann Clark	Debra Davis	Katherine Ewel	Lucy Fuchs	Hilda Hawkins McCarter
William Clark	Don Davis	Bonnie Exner	Danny Fullwood	William Hayes
Tim Clemmons	Elizabeth Davis	William Fackler	Kathy Futch	Jessie Heasley
Dale Clifford	Fern Davis	Jeff Farley	Michael & Nancy Galyean	Dorothy Hegarty
Adrian Cline	Jack Davis	Jane Faysash	Shirley & Roger Gamble	Thomas & Louisa Hegarty
Jan & Philip Colcord	Maureen Davis	Joan Feil Clancey	Edwin Geers	Cheryl Heggemeier
Eloise Cole	Sylvan Davis	Mike Ferger	Geneva Historical &	Edith Hempel
William & Helen Cole	Judith Davis Prier		Genealogical Society	
			V. Fred & Sue George	

Ann Hendry	Kelly Johnson-Smith	Larry Levey	Petal McNelly	Susanne Nielsen
Henry B. Plant Museum	Beth Jones	Joyce Levi	Yvonne Meadows	Fran Norcia
Lois Hensel	Janice Jones	Elizabeth Lewis	Jane Mealy	Karen Nordbeck
Heritage Museum of Northwest Florida	Lois Jones	Marsha Lewis	Carol Mele	Karin Nordlander
Heritage Village	Sara Jones	Mary Lou Lewis	Valerie Merwin	North Indian River County Library
Margaret Hether	Walter Judd	Miriam Lewis	Gene Kay Meurlott	North Port Public Library
Annie Heupel	Sallye Jude	Lewis, Longman, & Walker, PA	Miami Dade College - North Campus	NSCDAFL - Ximenez - Fatio House Museum
Beverly Hill	Marcia & Robert Judson	Lois Linwick	Mid-County Regional Library	Shannon O'Bryan
Mildred Hill-Lubin	Marusa Judy	Judy Lipofsky	Jerald Milanich	Jenny Ohayon
Historical Association of Southern Florida	Catherine Kalinowski	Norma Lockwood	Arthur Miller	Okaloosa-Walton College
Historical Society of Bay County	Carla Kappmeyer	Patricia Loughan	Barbara Miller	Walter O'Kon
Historical Society of Palm Beach County	Teresa Karcich	Jean Luoma	Bridget Miller	Old Davie School Historical Museum
Barbara Hodges	Joan & Carter Karins	David Lykins	Connie Miller	Joyce O'Neill
Andrea Hoffman	Roger Kaufman	Andrew & Ruth Maass	Marie Millett	Orange Audubon Society
Sue Hofstrand	Debbie Keller	Darcie MacMahon	Lora Mills	Orlando Public Library
Terry Hoft	William & Ruth Kellow	Susan MacManus	Faye Milner	Ormond Beach Library
Charles H. Holloway	Samuel Kendall	Ginger Maddox	Mims/Scottsmoor Public Library	Dennis Osseck
Gloria Holloway	Harry Kersey	Maitland Public Library	Rhoda Miner	Oviedo Historical Society
Herta Holly	Patricia Kiesylis	Dennis Maloney	Kelly Minor	Judy Owens
Ira Holmes	Jonathan Kile	Manatee Village Historical Park	Jessie Mitchell	Michael & Tracy Owens
Margaret Holsenbeck	Stephanie King	Dorothy Mann	Nancy Mitts	Mary Pace
Richard & Elizabeth	Kingsley Plantation	Doris Manuel	Arva Moore Parks McCabe	Peter Palin
Hooton	Guy Kinney	James & Deborah Manuel	Robert Moran	Kathleen Pancoast
Vada Horner	Richard & Nancy Kirby	Mark & Angie Manuel	Glenda Morgan	Alma Parker
Mark Howard & Katrina	Reid Knight	William & Rebecca Manuel	Patrick Morgan	Nancy Parker
Winfield-Howard	William & Eugenia	Marco Island Historical Society	Diane Morosky	Susan Parker
Elizabeth Howe	Kolodney	Joanne Markey	Kathleen Morrison	Jean Parrish
Mrs. John D. Hucabee	Dorothy Korwek	Linda Markey	Ruth & Robert Morrison	Elia Parsons
Hudson Regional Library	Regina & John Kramel	Charles & Florence Marquardt	Maria Mosley	Darryl Paulson
Marylou Hughes	Linda Kranc	Lynn Marshall	Sue Mullane	Helene Peddle
Richard Hull	Mildred Krause	Carmen Marshall-Claude	Keely Murphy	Marilynn Pedek
Roy Hunt	Lynn Krieger	Marty Miller	Michael & Mary Anna Murphy	Vernon Peeples
Anna Hutcheson	Robin Krivanek	Ron Marx	Kristen Murtaugh	Randee Pellegrino
Mary Hyde	Caroline Krombach	Matheson Museum	Museum of Florida History	Florencia Pereira
Peter Ilchuk	Mary Kross	Letha Maxey	Museum of the Everglades	Kaethe Perez
Germain Irvin	H. William & Irene Kruse	Juanita Maxwell	Robert Nash	Carol Pierce
Antoinette Jackson	Anita & Ed Kubasiewicz	Kathleen Mayo	National League of American Pen Women - Clearwater	Debra Piner
Jacksonville	Elizabeth Kuhnle	Kevin McCarthy	Neighborhood Improvement Corp. of Bartow	Adlai & Margaret Platt
Historical Society	Lady Lake Public Library	Jackie McCorkle	New Tampa Regional Library	Poinciana Branch Library
Ruth Jacobs	Lake Wales Public Library	Maureen McCormick	Alex Nichols	Peg Post
George Jacobson	Lakes Region Library	Phyllis McCormick	Bob Nichols	Maria Powell
Richard Janaro	Lakeview Terrace Retirement Center	Beverlene McDonald	Robert & Thelma Nied	Nancy Pratt
Christine Janks	Ann Lampman	Maria McKenna		Dana Preu
Jelks Family Foundation	Marc Lapham	Miriam McKinley		Peter Price & Julie Whitney
Lisa Johnson	Largo Public Library	Barbara & Art McLellan		Wilma Pyle
Norman Johnson	Marilyn Latus	Jo-Ann McMillan		Catherine & Emiliano
	Morris & Meredith Legg			
	Jean Lepley			

FHC DONORS NOVEMBER 2006 – OCTOBER 2007

Quindiagan	Katie Schlotterbeck	Cynthia Starrett	- Sarasota-Manatee Campus	Robert & Erika Whitt
Grant Raulerson	Judith Schmidt	Nancy Starrett	Frank & Elizabeth Usina	John Whitton
Kathleen Raykowski	James Schnur	Barry & Jean Steiger	Patricia Vail	Wayne Wiegand
Elizabeth Read	Ann Schoenacher	Margie Stevens	Joyce Vandermeer	William Wilbur
Cynthia Reardon	Patricia Schoene	Anne Stinnett	Venice Archives & Area	Rhys Williams
Michael Reed	Sharon Scholl	Sandra Stitt	Historical Collection	Martha Williamson
Keith Reeves	Regina Scott	D'Ann Stone	Venice Area	Carol Willis
Barry & Jimmi Reichard	Debra Self	Frank Stone	Historical Society	Williston Public Library
Barbara Reider	Sally Settle Barrow	Fred Stone	Venice Public Library	Douglas Windham
Suzu Reiser	Nancy Sever	Nancy Stone	Steven Vergote	Winter Park Public Library
Kristana Reitz	Phyllis Sharpe	Linda Storrs-Morton	Elizabeth Vickers	Winter Park Towers & Village
Richard & Elisabeth Renner	Deborah Shepard	Margo Stringfield	Visit Florida	Willard & Carol Wisler
Marya Repko	Alice Sheridan	Strobel Design Building	Vizcaya Museum & Gardens	Sandy & Suzanne Wismer
Responsible Growth	Robert Sherman	Sundae Stubbs	W. T. Bland Public Library	Dorothy & George Witwer
Management Coalition	Cliff Sherry	Joyce Sturgill	Eleanor Wachs	Robert & Fay Witz
Kathleen Rhodes	Harriet Shouldice	Maureen Sullivan-Hartung	Howard Wade	Barbra Wolf
Yvonne Rice	Morton & Carol Siegler	Glenda Sumner	Melanie Waite	Teresa Wood
Carol Richardson	Roy Silberstein	Suncoast Sierra Club	Diane Wakeman	Gareth Wright
Lucille Rights	Ellen Simmons	Joan Taddie	Wakulla County	Dorothy Wurzelbacher
Susan Roark	Gary & Eleanor Simons	Deborah Talbot	Public Library	Helen Young
Jean Robertson	Arthur Simpson	Tale Tellers of Saint	Douglas Walker	Mary Zabin
JoAnne Roby	Robert Sinibaldi	Augustine	Geraldine Walker	Michael Zaidman
Jeanne Roche	Eva Simons Boyd	Tallahassee	Barbara Walling	Mary Zellner
Isela Rodriguez	Barbara Sirpilla	Community College	Anne Walmsley	Peter & Leonor Zies
Roland Rodriguez	Ruth Sisung	Betty Taylor	David & Linda Ward	Emily Ann & Gene Zimmerman
Mary Rogers	Alice Smith	Linda & William Taylor	Washington County	
Kathleen & Kermit Rose	Amy Jo Smith	Victoria Taylor	Arts Council	
Billy & Joanne Ross	Delmont & Jeannette Smith	Warren & Susan Tedder	Ruth Webb	
Robin Rowan	Pam Smith	The International Osprey	Dorothy Wedge	
Claudia Rowe	Patrick Smith	Foundation	Bonnie Welch	
Mary Alice Rucks	Robert & Diana Smith	The Villages Lifelong	Daryl Wells	
Patricia Sadler	Thomas Smith	Learning College	Kathy & Steve Werthman	
Edna Saffy	Karen & Albert Smoczynski	Lynn Thierry	June Wessel	
Saint Johns Dinner Club	Ann Sofia	Eric Thomas	Rae Ann Wessel	
Saint Johns Riverkeeper	Jean Soltau	Emerson Thompson	Patsy West	
Eino & Mary Salo	South Florida	Sarah Thompson	West Boynton Beach	
Michelle & Chris	Community College	Sandra Thurlow	Branch Library	
Sammartino	Southeast Branch Library	Marjorie Tick	Judy Westbrook	
Tim Sanders	Rhonda Southerland	Betsy Tighe	Westminster Oaks Active	
Sanibel Public Library	Patricia Southward	Sue Tihansky	Living Community	
Evelyn Sasser	A. H. Speairs	Lucy Tobias	Westminster Towers	
Satellite Beach	Elmer Spear	Terry Tomalin	Westminster Wood -	
Public Library	Barbara Speisman	Tots 'n' Teens Theatre	Julington Creek	
Mike Saunders	Anita & John Spellman	June True	Dianne Wheatley	
Rebecca Saunders	Elsie Spooneman	Florence & Helen Turcotte	Corinne White	
Jane Scanlan	Eric Stallworth	Alice Tyler	Nancy White	
Eugene Schiller	Penny Stamps	Unitarian Universalist	Cynthia White	
Verena Schillmoller	W. Richard Stark	Fellowship of Vero Beach		
Kathryn Schirmacher		University of South Florida		

FHC would also like to recognize the contributions of our numerous donors who gave \$49 or less as well as the generous in-kind support of our board members and other friends of the Council.

We have attempted to ensure the accuracy of this report. If we have misrepresented or omitted a contribution, please contact our office at (727) 873-2001 or via email at cmeeek@flahum.org.

The photos on our front and back covers touch on many Florida stories we've shared over the years in our programs. Most photos are courtesy of the Florida State Archives. The aerial photo of Cape Coral (outside back cover) is courtesy of the Cape Coral Historical Society and Museum and distributed by the Southwest Florida Library Network/University of Florida Digital Collections.

FLORIDA
Humanities
COUNCIL

599 Second Street South
St. Petersburg, FL 33701
(727) 873-2000

On the web at www.flahum.org