

MARYLAND HUMANITIES

ANNUAL REPORT 2016

MISSION

Maryland Humanities creates and supports educational experiences in the humanities that inspire all Marylanders to embrace lifelong learning, exchange ideas openly, and enrich their communities. Through collaborations with local partners in every county and Baltimore City, we offer the humanities both for their inherent pleasure and for their tremendous power to transform. Thank you for joining us on this journey—we can't do this important work without you.

WELCOME

Hon. Stephen J. Sfekas
Chair, Board of Directors

Phoebe Stein
Executive Director

We are so grateful that you're a friend of Maryland Humanities.

Whether you're a program partner or a participant, a donor or a grantee, a public official or an educator, you play a critical role in helping nearly a million Marylanders benefit each year from our inspiring work. It is through local partnerships that we offered lifelong learning opportunities in 170 communities last year. These free educational programs happen because of the generosity of the people, companies, organizations, and government bodies that support our work.

We hope you'll enjoy this look back at an action-packed 2016—one that saw an average of more than four events per day—and a glance forward at what we have in store in the months ahead. Thank you for making so much impact possible for Maryland!

THE YEAR AT A GLANCE

Thanks to your tremendous generosity—our supporters, partners, and friends—we are able to offer substantive, impactful humanities programs throughout Maryland. Here's a snapshot of our Fiscal Year 2016 (November 2015–October 2016).

ENGAGING YOUTH

Maryland Humanities is devoted to cultivating curiosity and inspiring lifelong learning. Making sure that youth have opportunities to build critical thinking and writing skills is essential to future success in both college and careers. By giving young people a solid foundation in the humanities and nurturing the joy and power of discovery, we prepare them to be civically and culturally engaged adults. That’s why some of our most impactful programs serve students and those who teach them in public, private, parochial, and home schools.

VETERANS ORAL HISTORY PROJECT

Veterans Oral History Project is an innovative new program that brings high school history students into direct contact with veterans of the Vietnam War. Students receive training in oral history techniques and then research, prepare, and record in-person video interviews with veterans discussing their lives and first-person experiences with military combat. The oral histories are then added to the collection of the Maryland State Archives for access by future students and historians. Last year marked the program’s launch at Southern High in Anne Arundel County, connecting 103 students with 34 veterans, a few of whom are pictured here.

LETTERS ABOUT LITERATURE

Letters About Literature fosters a love of reading while honing students’ creative, analytical, and writing skills. In this national contest, young people pen personal essays to authors whose work has had a profound effect on them. Each spring, Maryland’s finalists and winners are honored, along with an outstanding educator. Among those honored in 2016 was Level III finalist Angela Estavillo—pictured with her proud family—for her letter to Kekla Magoon, author of *How It Went Down*.

ONE MARYLAND ONE BOOK

One Maryland One Book is a dynamic program for both youth and adults. With your support, we provide thousands of free copies of the chosen book to schools, libraries, and community partners annually. An estimated 12,000+ students read, analyze, and apply themes explored to their own lives. Hundreds of these lucky students get inspired during the statewide author tour,

like those pictured above from Boonsboro High School. Jason Reynolds and Brendan Kiely, the award-winning co-authors of *All American Boys*—the 2016 selection—were extremely popular with teen readers with their candid and dynamic talk. Their novel of how a violent encounter between an African American youth and a police officer shakes a school, a community, and ultimately the nation resonated with urgency and drew praise from students, teachers, parents, and members of law enforcement.

MARYLAND HISTORY DAY

Maryland History Day gives middle and high school students a solid base in critical thinking, research and analysis, writing, and public speaking. Working solo or in small groups, students create original documentaries, exhibits, performances, research papers, or websites exploring a tremendous breadth of historical topics. Students progress through competitions at the school, district, state, and national levels. A national study found History Day participants outperform peers on state assessments in social studies, as well as reading, science, and math. The program again experienced its highest participation level last year among students since its launch, surpassing 27,000 drawn from 22 counties.

Among the dozens of student competitors who advanced to the national competition were this group of documentarians from Parkside High in Wicomico County. Pictured with Matt LePore of Wegmans—the sponsors of the documentary category—are Adit Abraham, Ahmed Ahmed, Sumit Sharma, Benyam Ephrem, and Chris Taylor.

ENRICHING COMMUNITIES

Gathering with friends and strangers, classmates and coworkers. Sharing our stories with one another. Examining history to give context to our current moment. Spurring conversations across cultural, economic, and generational divides. Providing crucial grants for educational and cultural projects. These are just some of the ways in which Maryland Humanities brings Marylanders together to enrich their communities.

CHAUTAUQUA

Clockwise from top left: Chautauqua, La Plata; Veterans Oral History Project, Harwood; One Maryland One Book, Baltimore; Chautauqua, La Plata

BUILDING COMMUNITY COALITIONS

Launched early in October 2015, the Lower Shore Humanities Network (LSHN) regularly convenes 32 cultural and educational organizations and university departments to consider, promote, and grow their collective impact in local communities. The Network was created through a partnership between the National Humanities Alliance, Salisbury University, and Maryland Humanities.

With the support of a round of mini-grants from the National Humanities Alliance Foundation, LSHN members have launched collaborative projects that range from philosophy workshops for elementary school-aged students to a documentary film about the desegregation of local public schools. The LSHN is working to launch an internship program for humanities students within the community.

Below, LSHN member Dr. Cristina Cammarano, Assistant Professor of Philosophy at Salisbury University, reflects on why Maryland Humanities' work matters.

PARTNER SPOTLIGHT

Cristina Cammarano
Salisbury
Collaborator since 2015

What would you tell others to inspire them to support Maryland Humanities?

Maryland Humanities sustains concrete projects for specific communities by encouraging collaborations among local stakeholders and providing funding. They help make an ideal real by promoting local initiatives that widen the reach of humanities daily and for everyone. The humanities are a place for humankind to know itself and its worth. It is by reading, discussing, learning about philosophy, poetry, history, art, music, and all the ways in which the human race has expressed and understood itself, that we can become better at being who we are. I think everyone—regardless of their age, income bracket, gender, ability, or race—should be granted access to the humanities. This is what Maryland Humanities strives to achieve and why it deserves your support.

From top: One Maryland One Book, Baltimore; Grants, Baltimore; Veterans Oral History Project, Harwood

PARTNERS

Maryland Humanities is able to serve every corner of the state thanks to our amazing local partners. The following is just a partial list of the hundreds of cultural, education, government, history, and social service organizations that help us bring the humanities to your communities.

Alleghany County
Alleghany Arts Council
Alleghany Book Club
Alleghany College
Alleghany County Historical Society
Alleghany County Library System
Alleghany County Public Schools
Alleghany Museum
Bishop Walsh School
C&O Canal National Historical Park
C. Gilchrist Museum of the Arts
F. Brook Whiting House
Frostburg Museum
Frostburg University
Gordon-Roberts House
Main Street Books
North Branch Correctional Institution
Thrasher Carriage Museum
Western Maryland Heritage Association
Westernport Historical Society

Anne Arundel County
ABC Book Club
Annapolis Community Foundation
Anne Arundel County Public Library
Anne Arundel County Public Schools
Archbishop Spalding High School
AVID
Reynolds Tavern
St. Anne's School of Annapolis
The Key School

Baltimore County
Baltimore County Public Library
Baltimore County Public Schools
Baltimore School of Independent Learners
Calvert Hall College High School
Community College of Baltimore County
Goucher College
Lubavitch Home School Umbrella Group
Notre Dame Preparatory School
St. Mark School
Stevenson University
Towson University
University of Maryland, Baltimore County

Baltimore City
Arts Every Day
Baltimore Book Festival
Baltimore Center Stage
Baltimore City Public Schools
Baltimore Homeschool Community Center
Baltimore Museum of Art
Baltimore Museum of Industry
Barnard Book Club of Baltimore
Black Mental Health Alliance
CityLit Project
Creative Alliance
Enoch Pratt Free Library
Eubie Blake Cultural Center
Friends School of Baltimore
Gilman School
Good Samaritan Hospital
Heritage Run Senior Apartments
Maryland Historical Society
Maryland School for the Blind
Maryland State Library for the Blind and Physically Handicapped
Mercy High School
Mercy Medical Center

Mount Saint Joseph's High School
New Lens
Oliver Senior Center
Peabody Institute
St. Casimir Catholic School
Strictly Academic
The Baltimore Sun
The Boys' Latin School of Maryland
The Bryn Mawr School
The Children's Bookstore
The Green Mount School
The Ivy Bookshop
The Reginald F. Lewis Museum of Maryland African American History & Culture
The Seton Keough High School
University of Baltimore
Walters Art Museum
Wide Angle Youth Media
Writers in Baltimore Schools
WYPR 88.1fm

Calvert County
Calvert County Public Library
Calvert County Public Schools

Caroline County
Caroline County Public Library
Caroline County Public Schools

Carroll County
Carroll County Farm Museum
Carroll County Public Library
Carroll County Public Schools
Carroll County Youth Services Bureau
Carroll County Museum of History
Integrace Fairhaven
Taneytown Heritage and Museum Association
Union Mills Homestead Foundation

Cecil County
Cecil College Elkton Station
Cecil County Public Library
Minihane's Irish Pub

Charles County
Charles County Public Library
Charles County Public Schools
Clark Senior Center
Father Andrew White School
Indian Head Senior Center
Leonard Hall Junior Naval Academy
St. Mary's Bryantown Catholic School
The College Of Southern Maryland

Dorchester County
Dorchester County Public Schools
Preservation Green

Frederick County
Brunswick Heritage Museum
Curious Iguana
Frederick Community College
Frederick County Public Libraries
Frederick County Public Schools
Frederick County Reading Council
Frederick Homeschoolers
Maryland School for the Deaf
New Midway Woodsboro Elementary
Saint John's Catholic Prep
WYPF 88.1fm

Garrett County
Garrett College
Garrett County Public Schools
Our Town Theatre
The Ruth Enlow Library of Garrett County

Harford County
Aberdeen Senior Center
Edgewood Senior Center
Falling Branch Brewery
Harford Community College
Harford County Public Library
Harford County Public Schools
Hays-Heighe House
Sacred Heart Homeschool
Veronica "Roni" Chenowith Activity Center

Howard County
Brockbridge Correctional Facility
Central Maryland Correctional Facility
Dorsey Run Correctional Facility
Howard County Public Schools
Jessup Correctional Institution
Kittamaqundi Church
Maryland Correctional Facility for Women
Patuxent Institution
St. Augustine School
The Ellicott City 50+ Center

Kent County
Chestertown RiverArts
Downtown Chestertown Association
Grand Army of the Republic Post #25 Sumner Hall
Greater Chestertown Initiative
Historical Society of Kent County
Kent County Arts Council
Kent County Public Library
Kent County Public Schools
Kent County Tourism Development Office
Sultana Education Foundation
Town of Chestertown, Offices of Economic Development and the Mayor
Upper Shore Workforce Investment Board
Washington College

Montgomery County
Bullis School
Classic Residences
Gaithersburg Book Festival
Germantown Library Book Club
Green Acres School
Hearts & Homes for Youth
Montgomery College
Montgomery County Historical Society
Montgomery County Public Libraries
Montgomery County Public Schools
Olney Theatre Center
Sandy Springs Friends School
School For Tomorrow
St. Andrew's Episcopal School

Prince George's County
Academy of Health Science at Prince George's Community College
Annapolis Road Academy
From the Heart Christian School
Montpelier Arts Center
National Archives
Prince George's County Memorial Library System

Prince George's County Public Schools
Riverdale Presbyterian Church
St. Ambrose School
St. Mary of the Mills
The Clarice Smith Performing Arts Center
University of Maryland

Queen Anne's County
Queen Anne's County Public Schools
Queen Anne's Library System

Somerset County
Eastern Correctional Institution
Somerset County Library
Somerset County Public Schools

St. Mary's County
Father Andrew White, S.J. School
Leonard Hall Junior Naval Academy
St. Mary's County Public Library
St. Mary's County Public Schools

Talbot County
Chesapeake Bay Maritime Museum
Londonderry Book Club
Talbot County Free Library
Talbot County Public Schools
Waterfowl Festival

Washington County
Grace Academy
Maryland Correctional Institution
Maryland Correctional Training Facility
Roxbury Institution
Washington County Free Library
Washington County Public Schools
Western Maryland Regional Library

Wicomico County
Eastern Shore Regional Library
Lower Eastern Shore Humanities Network
Salisbury Arts & Entertainment Committee
Salisbury University
Ward Museum of Wildfowl Art
Wicomico County Public Schools
Wicomico Public Libraries

Worcester County
Worcester County Library
Worcester County Public Schools
WYPO 106.9fm

Statewide
Maryland Council for Social Studies
Maryland Department of Planning
Maryland Historical Trust
Maryland Public Television
Maryland State Arts Council
Maryland State Department of Education
Preservation Maryland

Nationwide
DeVos Institute of Arts Management
Federation of State Humanities Councils
Library of Congress Teaching with Primary Sources Program
National Book Festival
National Endowment for the Humanities
National History Day
National Humanities Alliance
Smithsonian Institution
Traveling Exhibition Service

VOLUNTEERS

Our volunteers are a vital part of our success.

Hundreds of people generously share their time and talent with us in a variety of capacities, including:

- Evaluating research projects as judges or mentoring competitors in workshops for Maryland History Day
- Identifying outstanding student writers for Letters About Literature
- Choosing the annual One Maryland One Book selection
- Bringing history alive as a Literary Mount Vernon Walking Tour docent
- Identifying worthy humanities projects for funding on our Grant Committee
- Ensuring efficient operations and successful pursuit of our mission as members of the Board of Directors

Last year, an estimated 775 wonderful volunteers donated more than 7,000 hours in service to the work of Maryland Humanities, providing nearly \$167,000 in essential labor that helped make many of our programs possible.

Spotlighted here are two such volunteers who've done much over the years to ensure our continued growth and effectiveness, Carla Du Pree and Mike Flinton—one of our 2016 Volunteers of the Year.

If you'd like to get involved, opportunities are often posted on our website or announced in our monthly eNewsletter.

VOLUNTEER SPOTLIGHTS

Mike Flinton
Towson
Volunteer Since 2015

Why is Maryland Humanities' work important to you?

I've come to appreciate how essential the humanities are to us all, collectively and individually. The subject envelops the most fundamental aspects of our being: past, present, and future. While in recent years much emphasis has been given to the importance of science, technology, engineering, and math, those fields are intricately woven into the fabric of the humanities and, hence, life itself. In the three short years I've been volunteering with Maryland Humanities and the Maryland History Day program, I've witnessed how the staff of the organization creatively introduce, educate, and promote humanities to students all across the state. Those young people are our future. An understanding and

Carla Du Pree
Baltimore
Volunteer Since 2015

What is your favorite Maryland Humanities experience or memory?

My relationship with Maryland Humanities spans well over ten years. It's no wonder that it's difficult to pare it down to one experience when there have been so many. It might be easier to draw on the most recent ones, such as having two historical powerhouses—Isabel Wilkerson and Taylor Branch—grace the same stage, or the insightful and rich and meaningful conversations discussing selections for One Maryland One Book, which continues to give me a new appreciation for the collaborative work Maryland Humanities partakes in.

Perhaps the most unique encounter was years ago when my then middle school-aged son participated in Maryland History Day and engaged in full-blown research of the narrative of Olaudah Equiano, a slave who purchased his freedom and went on to work with the British government to abolish the slave trade. Equiano's written work on the horrific conditions of the Middle Passage haunted my son enough to stir his passion for history. While it took weeks of preparation, he built the equivalent of the space on a slave ship that Equiano would occupy, down to the measurements of a life-sized wire body that fit into the narrow space in a wooden box. That project steered him in such a way as to seek out an understanding of the Holocaust and the Black Death—the bubonic plague—so much so that he was teaching his peers about the perils of slavery. There is nothing like watching a child spurred to action by being exposed to a challenge and a choice. Maryland Humanities provided both.

appreciation of the humanities will enable them to better understand where they come from, where they are, and the choices they have to shape tomorrow.

What is your favorite Maryland Humanities experience or memory?

I enjoy coming to know the "behind-the-scenes" aspects of any organization I've supported. Though my wife, Pam, and I attend a variety of Maryland Humanities events throughout the year, our greatest enjoyment comes from Maryland History Day. Each student, teacher, school, and volunteer we've been fortunate to work with has taught us something. Each step in planning, resource development, preparation, publicity, and culmination of the Maryland History Day activities has added to our appreciation.

GRANTS

Maryland Humanities supports innovative humanities projects with grants of up to \$10,000. During Fiscal Year 2016, we awarded 29 grants totaling \$159,041. Recipient organizations were based in six Maryland counties and Baltimore City. Most grants were leveraged to secure additional community supporting funds, totaling \$471,554. The grants awarded last year included 10 grants totaling \$49,691 through the Humanities Fund for Baltimore, which supported projects that explored the historical context for and contemporary ramifications of the Baltimore Uprising of 2015.

Baltimore County
Community College of Baltimore County
Reimagining Baltimore: Creativity, Civic Engagement
and Neighborhood Transformation
\$1,200

Towson University Department of Theatre Arts
Maryland Consortium Residency Project
\$10,000

Baltimore City
Afrikan Youth Alchemy
Documentary Film: Inequity in Housing
\$5,000

B&O Railroad Museum
The B&O Railroad and the Strike of 1877
\$5,000

Baltimore Museum of Industry
Then & Now: Baltimore Neighborhoods
in the Public Eye
\$9,000

**Black Mental Health Alliance for
Education and Consultation**
Baltimore Rising: Summoning the Village
\$8,860

Baltimore Center Stage
CS Mobile Unit: Pilot Program – Incubator Phase
\$5,000
Anna Deavere Smith: The Prison Pipeline Project
\$7,120

CityLit Project
Anniversary of an Uprising with Claudia Rankine
\$5,000

City Neighbors Foundation
Does History Still Matter?: A Student Exploration
and Documentary
\$1,000

**Eubie Blake National Jazz Institute
and Cultural Center**
Our Baltimore
\$9,000
URBAN EXPRESS/Baltimore
\$5,000

Maryland Institute College of Art
Laying-by Time: Revisiting the Works of
William A. Christenberry
\$10,000

New Lens
Blackonomics: Housing Event
\$5,000

Penn North Kids Safe Zone
Our Road to Freedom: “A Child’s Journey
from the Uprising”
\$5,000

**Promise Heights, University of Maryland, Baltimore
School of Social Work**
Seeds of Promise Book Club
\$4,691

**Reginald F. Lewis Museum of Maryland African
American History and Culture**
All Baltimore Voices: Stories About and
Beyond the Unrest
\$5,000

**University of Baltimore Division of Legal, Ethical,
and Historical Studies**
The Uprising in Focus: The Image, Experience,
and History of Inequality in Baltimore
\$2,920

Wide Angle Youth Media
Wide Angle’s Youth Photography Traveling Exhibit
\$5,000

Writers in Baltimore Schools
Black Words Matter
\$5,000

Cecil County
Cecil County Public Library
Artifacts of Outlander
\$1,000

Frederick County
Delaplaine Arts Center
Art History Timeline
\$1,000

Prince George’s County
Accokeek Foundation
Dialogues on Race, Agriculture, and
Historical Legacy
\$9,950

The Clarice Smith Performing Arts Center
Black Theatre Symposium
\$2,500

University of Maryland Department of Art
Portraits of Baltimore
\$7,750

University of Maryland Department of English
Democracy Then and Now: Citizenship and
Public Education
\$6,350

Talbot County
Tilghman Watermen’s Museum
The Tilghman Packing Company: A Documentary
\$9,500

Wicomico County
Salisbury University
Inside/Out Philosophy Symposium at
Eastern Correctional Institution
\$1,200

Ward Museum of Wildfowl Art
The Delmarvalous Festival: An Eastern Shore
Folklife Festival
\$6,000

DONOR SPOTLIGHTS

Consuella Kelly
Upper Marlboro
Donor & Volunteer
Since 2013

What is your favorite Maryland Humanities experience or memory?

There are a few that stick out, but if I had to choose I would have to go with Maryland History Day. It is such a great event! For me, it exhibits what is SO important about the humanities: teaching critical thinking and analysis, which leads to understanding and compassion for fellow man. Through this event AND the arts and humanities more broadly, students are able to “walk a mile in another’s shoes,” to experience and try to understand perspectives that are different from their own.

What would you tell others to inspire them to support Maryland Humanities?

I would simply encourage others to participate in an event. There are SO many! Maryland Humanities is very good at providing a wide variety of programs. There is always something for everyone— AND most of the events are free.

This page clockwise from top right: Chautauqua, La Plata; Grants, Baltimore; Maryland History Day, Catonsville

Facing page: Grants, Baltimore

James T. Brady
Ijamsville
Donor Since 2004

Why is Maryland Humanities’ work important to you?

The humanities provide us with the foundation to lead successful, productive, caring lives. At a time when they are receiving diminished emphasis in our schools and community conversations, it is particularly important that an organization uniquely devoted to celebrating the special relevance of the humanities be generously supported. Maryland humanities is precisely that organization in Maryland.

What is your favorite Maryland Humanities experience or memory?

Of all the activities my personal favorite is the annual Chautauqua series. For an unabashed history buff such as myself, it brings to life impactful historical figures and provides audiences with the ability to not only learn about them but to also engage in fascinating dialogues with their re-enactors after the performances.

DONORS

Thanks to our generous donors, we are able to keep hundreds of annual program activities free and accessible to all. This list reflects gifts and pledges received between November 1, 2015 and December 31, 2016. Contributors to the annual fund of \$1,000 or more are members of our Leadership Circle. Please call (410) 685-4183 to notify us of any errors.

Diamond

Alvin and Fanny B.
Thalheimer Foundation
Baltimore City Foundation

An Exelon Company

James T. & Francine G. Brady*
Eric & Meredith Brotman
Jane Brown & Neil Didriksen
Elizabeth Cannon & John Guy

Helen Pumphrey Denit
Charitable Trust
Barbara A. Hill*

Library of Congress Teaching
with Primary Sources Eastern
Region, coordinated by
Waynesburg University

Cynthia Raposo &
Joseph Furey
George A. Roche

William G. Baker, Jr.
Memorial Fund

Steven G. Ziger &
James Arrington Snead*

Platinum

Anonymous
Baltimore County Commission
on the Arts & Sciences
Dorothy Wagner Wallis
Charitable Trust
Dr. Catherine Gira*
Aaron Heinsman
Freeman & Jacqueline
Hrabowski, in Honor of
Catherine Gira
James & Devra Kitterman*
Lois & Irving Blum Foundation
Lyric Foundation for
Traditional Poetry
M&T Charitable Foundation
Elizabeth K. Moser
Nancy Rogers & Law Watkins
Hon. Stephen & Elizabeth Sfekas
Phoebe Stein
Wegmans
Jean & Jim Wortman

Gold

Anonymous (3)
Barbara Barrett Clapp
Columbia Gas of Maryland*
Rosalee & Richard Davison
Mary Kay & Tom Finan
Michael & Kathleen Glaser*
Gordon M. and Teresa Warfield
Cooley Charitable Gift Fund
The Halle Family
Lisa & Michael Jablonover
Kinder Morgan Foundation
Pete & Mariana Lesher*
Richard Marks & Amy Haines
Hilary Miller & Katherine Bent
Sally Miller
Maarten & Ruth Pereboom
Mr. & Mrs. Thomas B. Riford
Lindsay J. Thompson
Jo & Gary Williams*
Wolman Family Foundation
Joseph & Diane Wood

Silver

Ausherman Family Foundation
Jean Harvey Baker &
Robinson Baker
Carl & Jane Belt
Marc & Leonor Blum
Brown Advisory
Chapin Davis Foundation
Chesapeake Employers'
Insurance Company
Elizabeth & Peter Cromwell
Eleanor & Cornelius Darcy*
Judy Dobbs & Bob Condlin*
Marilyn & Stanley Gabor*
Hewlett Packard Enterprise+
Richard H. Hughes
Louise LeTendre
Earl & Darielle Linehan
Marty & Julie Madden*
Tiffany McGhee
Kathleen Mitchell &
Dennis Bigley
Montgomery College
National Cryptologic Museum
Foundation
Dr. & Mrs. Lawrence C. Pakula
Stuart Parnes &
Sue Ellen Thompson
Prince George's Arts &
Humanities Council

Albert H. Small
Keith T. P. Stone
Systems Alliance, Inc.
Marilyn & Winston Tabb*
W. Robert & Carolyn B. Thurber
Stephen & Mary Walter*
David W. Wise

\$250 – \$999

Anonymous (5)
AES Corporation
Carol & Thomas Allen
Taunya Lovell Banks*
Daniel & Sandra Bruckner*
Susan Fifer Canby
Caplan Family Foundation
The Center for the Book
at the Library of Congress
Dr. & Mrs. Charles C. Chadbourn, III,
in Honor of Judy Dobbs &
the Maryland History Day Staff
Peggy & Ron Cohen
Christopher Condlin
Penny Cordish
Emily Correll*
Thomas & Barbara Crain*
Kathleen Curtin, in Memory of
Liz & Larry Curtin
Rhonda Dallas
Angela & Albert Feldstein
Merle & David Fishman*
George Washington's
Mount Vernon
Dianne Gilbert
Bill & Laurie Grant, in Honor of
Liz Cannon
Margo Halle &
Richard Manichello
Mary & Mark Hastler
Marilyn M. Hatza
Joyce & Lennae Henderson*
Historical Miniatures
Gaming Society*
Reed & Kathleen Hutner*
Bob & Mary Kambic
Lisa & Duncan Keir
Consuella Kelly
Barry Lanman
Judi Moore Latta
Andrea D. Lewis
Rufus Lusk & Jessica Damen
Carol Macht & Sheldon Lerman
Edythe Manza
Maryland Commission on African
American History & Culture
Maryland Council for
Social Studies
Maryland Historical Society
Hon. Albert J. Matricciani, Jr.
Tom & Cindi Monahan
George A. Murnaghan*
National Capitol Commandery,
Naval Order of the United States
Linda Hambleton Panitz
Margery & Frank Patten
Peace Study Center
Matthew J. Power
Henry & Dot Rosenberg
Hon. Paul Sarbanes*
Marie & Charlie Schaub*
Davis Sherman &
Anita Gilman Sherman
Kimberly Shorter
Judith & Turner Smith*
Rosie & Jim Smith
Randall L. Snyder

Kate Stein
Dr. & Mrs. John F. Strahan*
Talbot County Arts Council
University of Maryland,
Baltimore County
Lynn Wheeler & Jerry Klauber
Gregg Wilhelm & Marik Moen
John D. Willard, V*
Lydia Woods &
Avery Woods-Gresham

Kate Stein
Dr. & Mrs. John F. Strahan*
Talbot County Arts Council
University of Maryland,
Baltimore County
Lynn Wheeler & Jerry Klauber
Gregg Wilhelm & Marik Moen
John D. Willard, V*
Lydia Woods &
Avery Woods-Gresham

\$100 – \$249

Anonymous (15)
Bruce Adams & Peggy Engel*
Michele & Daryl Alexander
Chris Allan*
Carol Allen
Patrick L. Allen
Anne T. Darlington Andrews*
Anne & Sandy Apgar
Barry & Rhonda Applebaum
Patricia & Raymond Bahr
Gosia & Todd Baker
Rose Baldwin, in Honor of
Norma Purcell
Rick & Kim Barnes
Janet Bartels
Diane & John Baum
Howell Baum & Madelyn Siegel
David & Lynn Baxa
Allyson Black
Catharine Black*
Charles Alfred Blackburn
Mary K. Blair &
Burt Kummerow
Patricia Ciricillo &
David Bogen*
Mike & Margaret Bowler
Martha A. Bowlsbey &
William J. Bowlsbey, Jr.
H. E. Bowlus
Anne Brown
Deborah Winston Callard
Dr. George H. Callcott &
Dr. Margaret Law Callcott
Eleanor & Anthony Carey
Thomas & Susan Carlson*
Centric Business Systems
Myron & Nina Chace
Christine Kalke & Rolf Thoresen
George Ciscle &
Richard Cleaver*
Mary C. Clawsey*
Paula Cleggett
Norma & Joel Cohen
Judy Cooper
Lynn Cripps
Eddie A. Crosby
Marie Walsh Dean
David & Thelma Driskell
Carolyn H. Dryden
Paula & Larry Dubé
Louis B. Thalheimer &
Juliet A. Eurich
Mimi & Allan Fallow
Antonia Fasanelli
Carol & Dale Flowers
Douglas & Ann Foard
Donna Folkemer
John & Berthe Ford
Kim & Jim Fortney
Michael S. Franch
Ms. Ruth L. Frey*
Bernice A. Friedland
Tucker & Anne Cantler Fulwiler

John & Elizabeth Galik
GCC Technologies
Giant Food^
Lauren Dugas Glover &
Kenneth Glover
Chickie Grayson
Michael & Phyllis Greene
Pamela & Michael Green
Nancy Hall
Carolyn Harrison
John & Gail Heinsman and
Julie Heinsman
Tom & Flo Hendershot*
Bill & Faith Hermann
Frances & Timothy Hester
Maria Heyssel
Douglas & Nila Hill*
Hon. Terri L. Hill, M.D.
Susie Hinz
Heidi Holst
Mr. & Mrs. James A. Hormuth
Pete & Carla Howell
Josephine Imbriani &
Lisa Vura-Weis
Judi & Randy Jachman
John Dean Photographer
Paula J. Johnson
Sally & Mike Johnston*
Jane A. Josephs
Leonard Keifer
Julie & Peter Kelly-Detwiler
Hon. Robert B. Kershaw*
Mark & Cathy Knepper*
Rita L. Knox*
Labor & Employment
Relations Association
Anne C. Landry
Hon. Julian L. & Linda F. Lapides
Jonna & Fred Lazarus
Dr. Hugh Ming Lee*
Chris & Betsy Leighton
Betty Leonard*
Susan Leviton & Jeffrey Lauren
Elizabeth Hathaway Lewis &
Thomas Saunders*
Jason Loewith & Ned Cramer
Brenda Logue & Alan Naylor
Sean & Lynn Looney
Lawrence Lubetsky
Lillian Doherty
Amy Macht & George Grose*
Esther Mackintosh
Mason & Carter
Tali Stopak-Mathis &
Robert Mathis*
Mara Mayor
Mr. & Mrs. Douglas P. McElrath*
Mem Sahib Indian Cuisine
Donald G. Metzger
Arthur Milholland
Susan Millard
Carol & Thomas Moran
Isidro Morell Melendez
Sharon & Joe Nathanson
National Council on
Public History
Katharine Patterson
Jennifer Cover Payne
Hon. Anne S. Perkins
Amy Plummer & Kenneth
Hoffman*, in Honor of
Judy Dobbs
Katherine Poore
Mr. & Mrs. Garrett Power
Irena Prifti-Stewart
Edith Pulscak

Catherine & James Reed
Joseph & Patricia Reidy*
Kelly Jones Rew
George K. Reynolds, III &
Jennifer Ward Reynolds
Carmel M. Roques
Michael Ross
Rebecca Ruggles
Donald & Adele Salvucci
Ralph Sapia
Judith Seid
Dian & Stephen Seidel
Joan Sesma
Charles Shafer &
Miriam Arenberg
Langley & Karen Shook
George Smyth
Dick & Christina Staufenberger
Sarah Stein
Ellen McDonnell Stevens &
Craig Stevens
Mark & Shelley Stout
Cathy Sweet
Samuel D. Sweet &
Anne Corbett
Michael Terrin & Bess Keller*
Craig A. Thompson &
Deborah St. Lawrence Thompson
Elizabeth Thornton
Caroline Touchton
Thomas & Flora Towers*
David & Barbara Treasure
Union Craft Brewing^
Curtis & Ruth Utz*
Kristina Valaitis
Gary & Elana Vikan*
Gary & Siyroush Visscher*
Dr. Charles Emerson Walker,
in Honor of Judy Dobbs
Michael Ward &
Kathryn Farinholt*
Richard & Ruth Ward
Ralph Watkins
Bob~ & Pat Welch*
Lorraine Whittlesey
Whole Foods Market^
Jessica Wichmann
Sara Woodall
Dolores Youse

Up to \$99

Anonymous (43)
AB&T Telecom
Sistah Joy Alford
Fannie E. C. Alston
Thomas Altvater
Jennifer Andiorio &
Matt Hohner
David H. Armenti
Judith Arnold*
Dr. Karen L. Arnold
Christopher Baldwin
Jessica N. Baldwin
David & Sandra Barrett
Bill Barry & Joan Jacobson*
Pamela & Barry Bass
Sean Beattie
Lelia M. Benjamin
Kim Berney & Jerry Dresner
Betty Best
Daniel Blitzter
Cynthia Bogner
John & Bonnie Boland*
Robert Borochoff*
Elaine Breslaw
Kari Brocato
Charlotte Brooks
D. Bruce Brown
Bob & Annie Brown
Ron & Marti Brown
John & Cynthia Burkert
Robyn Busch
Marlene S. Butler
Susan Cargill-Collura

Kenneth & Carolyn Carlson
Art & Joyce Casale*
Scott E. Casper
Jan Caughlan
Dennis & Joan Clark
Jamieson & Cindy Clem
Bonny M. Cochran*
Stephen Cody
Dr. Naomi F. Collins*
Marge & John Combs
Doris S. Cooney
Libby Copes
Jim & Connie Cornelsen
Mary Cox & Johns Hopkins
Michael & Connie Cox
Connie & Morris Cranor
Carla Crocheron
Marguerite Cummings-Whitmore
Jennie & Randy Cupp
Mary Beth Curtin
CyberPoint Foundation+
Ann Weller Dahl*
Meredith Davis
Shannon Davis
Mary Ann Deak
Charles & Carolyn Denton
David & Jacqueline Dianich
Louis S. Diggs*
Jennifer Dixon
Cheryl M. Dottermusch
Judith Dressel
DrinkMore Water
Jessica Dupont
Allyson Dwyer & Steve Matarazzo
Robin & Ron Earnest
Rosemarie V. Eicker
Stacey A. Elder*
Paul Eldreth
Charles & Ann Ellis
Anne & John Elsabee*
Robin E. Emrich
Ralph & Evelyn Eshelman
Roger & Digna Estavillo
Anel Flores
Patricia S. Florestano
Megan Foley
Kathy Freund
Sharon & Eugene Friedman
Bradley & Joyce Frost
Sue Fuhrmann
Barbara & Robert Garner
Joe & Sue Garonzik
Trudy Gass
Rich & Pam Gawrych
Auni Gelles
Toba E. Gellman
Dr. John Giovannelli*
Meg & Marc Gold
Sergio Golombek
Robert Greene
Greg Grenier
Richard Griffith
Betty & Bob Gunther
Gary & Anita A. Guy*
Lois Hamilton
Lesley Harris
Barbara Haupt & David Levy
Lisa Hayes
Mr. & Mrs. Neal Haynie*
Mr. & Mrs. Dean R. Hearn
Keith J. Henry
George F. Hergenbahn, Jr.
Jonathan Herndon
Andrew Hinz
Courtney Hobson
Kelly Hodge-Williams
Rico Hodgkinson
Ronald Hoffman*
Robert & Joann Holden
Michael & Debbie Holt
Molly C. Horne
Craig Howell
Susanne M. Humphrey*

John W. Huston
Lois Hybl
Michelle Ingridi
Lindsay Jacks
Susan Jacobsen
Joanne W. Jesilionis
Vivian Johnson
Wayne & Jackie Johnson*
Deb Jung, Esq.
Darryl & Mary Jurkiewicz
Nathan Kane &
Kamala Mallik-Kane
Karukas Family
Phil & Mary Kasik
Eithne Keelaghan
Karen Kelleher
Elaine & Richard King
Susan & Carl King
Gale S. Kladitis
Richard & Mary Knode
Jean & Dave Kosow
Elena & Joseph Kostakis
Hans & Linda Krimm
Mike & Cathy Kuchinsky
David & Sandra Lange*
Walter & Carol Lange
Phyllis & John Lansing
Pat Lasher & Richard Jacobs
Al & Paulette Lawing
Robert Leaf
Grace & John Leatherman
Laurel Lennon
Philip Levinson
Joyce Leviton
Andrea LeWinter &
Stephen Seliger
Eleanor V. Lewis
Raymond Lim-Sharpe
Roxy Lipsitz
LorAnne & David McNicol
Taeler Lottino
Matthew Lovlie
Alfred & Marsha Luce
Jacquelyn Lucy
Edward & Joan Manny
Bob & Sylvia Marko
Natasha & Trail Mathias*
Walter McAdams
Laura & Timothy McCann
Prof. Sally McClean
Katrina Bell McDonald
Lucy & Paul McKean*
Yvonne & Robert Medley
Annie Mewborn
Dave Millard
Kamesha Milton
Julia Misplon
Maria Mondragon
Nickels Family
Norma O'Connell
Gloria L. Paar
Katherine Parmalee
Julie Pascu
Hon. Carol S. Petzold
Fred Pincus & Natalie Sokoloff
Hon. Paul G. Pinsky &
Dr. Joan Rothgeb
Arnold & Ann Platou
Preston G. & Nancy M.
Athey Fund*
Trudy Quaif
Quittman Family
Virginia & Arthur Rabenhorst
Josyula Ramachandra Rao
Jonas R. Rapoport
Elaine & Jerry Reynolds
Kitty & Glenn Roberts
Jane Baum Rodbell &
Stanley F. Rodbell
Sara Romeyn
Ellen & Robert Rosen
Heather Rosenbloom
Beth & Jack Rosenthal

Joy Saams
Lauren Saunders
Pat Savage
Jacquelyn M. Scepianiak*
Michael H. Scepianiak
Wayne R. Schaumburg*
Christopher Scherer
Lauren Schiszik
Marilyn & Ed Schmidt
Ralph Schmidt
Jacob Schneider
Dick & Mary Anne Schoeb
Margaret F. Schweitzer
Paul A. Shackel
Ann Shalleck
Mr. & Mrs. Donald G. Shanks
Robert M. Sheehan, Jr.
Dick & Nancy Shirey
Glennor Shirley
Paul & Donna Lee Shogren
Jessie Simmons-Taylor
Marjorie Simon
Elinor C. Sklar
William Slade
Jeffrey Z. Slavin
James Smyth
Katherine Smyth
Emma Sue Solloway
Richard & Irene Spero
Nessa Spitzer
Nicholas Stein,
in Memory of Julian Stein
Fred Stemple
Katharine Stephens
Dorothy M. Stoltz
Ruthanne & Kerry Stoltzfus
Joanne Strauss
Deborah & David Stuart
Kate Sturiano
Anne Sturm

Joseph T.N. Suarez
Laura & Stephen Sutton*
Barbara Svoboda
Nancy Swenson & Reginald Haley
Stuart Tart
Brad Taylor
Deborah Taylor
Diane Teigiser
Rosemary Terry
Lindsay Thompson
Rachel Trentacoste
Esther Tutella-Chen
Conrad & Helen Vanasse
Rebecca & Richard VanGilder*
Yolanda Vazquez
Andrea Romano Vespoint
Joanne & Theodore Vorburger
Peggy Ward
Peter & Caroline Wayner
Irma Weinstein*
Donald & Carol Weiss
Jo Ann E. Wer
Anne Winter West
Tiffani Whitaker
Cheryl & Dennis White
Andrew Wichmann, in Memory of
Wendell & Eunice Wichmann
Mrs. Annette H. Wilfong*
Sydney & Ron Wilner
Madelyn Wilson
Anne Tria Wise
John Ellis Knowles Wisner
Ann & Charlie Yonkers
Butch & Barbara Young

*10 or more years of giving
+matching gift
^in-kind gift
~deceased

DONOR SPOTLIGHT

Cynthia Raposo Silver Spring Donor & Volunteer Since 2013

**Why is Maryland
Humanities' work important to you?**

Growing up as an immigrant in a small New England town, books and plays were my window to a bigger world that I yearned to explore. Maryland Humanities offers meaningful programs that provide that same window to adults and youth across Maryland, using the humanities to open minds, inspire learning, and embrace differences. I have witnessed the impact first-hand with family and friends who have participated in Maryland Humanities programs and attended their events.

Cynthia Raposo and husband Joseph Furey

WHO WE ARE

Staff

Dr. Phoebe Stein Executive Director	Grace Leatherman Maryland History Day Outreach Coordinator
Judy D. Dobbs Program Officer	Andrea Lewis Program Officer
Marilyn Hatza Program Officer	Susan Millard Office Manager
Aaron Heinsman Director of Development	Ann Morgan Maryland History Day Outreach Assistant
Susie Hinz Development & Communications Assistant	Jessica Wichmann Communications Officer
Courtney Hobson Program Assistant	Theresa Worden Program Coordinator
Jim Kitterman Fiscal Officer	
Board of Directors	
The Honorable Stephen J. Sfekas <i>Chair</i> Baltimore	Elizabeth Cromwell Frederick
Elizabeth Cannon <i>Vice Chair</i> Frederick	Rhonda Dallas* Oxon Hill
Dr. Silvia B. Golombek <i>Secretary and Program Committee Chair</i> Lutherville	Albert Feldstein La Vale
Cynthia Raposo <i>Treasurer</i> Silver Spring	Dr. Mary Kay Finan Cumberland
The Honorable Ronald “Pete” Leshner, Jr.* <i>Government Liaison</i> Easton	Dr. Michael S. Glaser St. Mary’s City
Jim Cornelsen <i>Finance Committee Chair</i> La Plata	Mary Hastler* Bel Air
Dr. Maarten L. Pereboom <i>Grant Committee Chair</i> Salisbury	Lisa Jablonover, J.D. Clarksville
Thomas B. Riford <i>Development & Communications Committee Chair</i> Williamsport	Tiffany McGhee Owings Mills
Dr. Lindsay J. Thompson <i>Governance Committee Chair</i> Baltimore	Sally Miller Cumberland
Allyson Black Odenton	Dr. Adrienne Noe Silver Spring
Barbara Clapp Baltimore	Dr. Nancy E. Rogers Dickerson
	Keith Stone Baltimore
	David Wise Baltimore
	Dr. Joseph S. Wood Baltimore
	<i>*Gubernatorial appointee</i>

Statements of Financial Position: FY14	
Assets	
Cash	\$ 545,811
Receivables	\$ 153,832
Prepaid Expenses	\$ 19,120
Property & Equipment	\$ 185,239
Security Deposits	\$ 2,500
Total	\$ 906,502
Liabilities and Fund Balances	
Liabilities	
Accounts Payable & Accrued Expenses	\$ 85,924
Refundable Advances	\$ 10,500
Regrants Payable	\$ 11,405
Subtotal	\$ 107,829
Fund Balances	
Net Assets - Unrestricted	\$ 723,093
Net Assets - Temporarily Restricted	\$ 75,580
Subtotal	\$ 798,673
Total	\$ 906,502

FINANCIALS

LOOKING AHEAD

Now that you’ve had a look at some of the highlights of 2016, please enjoy this overview of some exciting new developments for this year.

Pictured: Bridging the Divide, Baltimore

Bridging the Divide

In conjunction with *The Baltimore Sun’s* four-part, in-depth series examining segregation in Maryland schools published throughout the month of March, Maryland Humanities partnered with *The Sun*, Loyola University Maryland’s Office of Academic Affairs, and its Center for Innovation in Urban Education for a community conversation on March 29th.

This engaging forum included a panel of education scholars, activists, and leaders that had the nearly 300 attendees rapt and eager to participate in a Q&A session. If you weren’t able to attend, watch the archived live stream on *The Sun’s* Facebook page.

Humanities and the Legacy of Race and Ethnicity in the United States

Building upon last year’s special grant fund for Baltimore-based nonprofits examining the historical contexts leading to the Baltimore Uprising of 2015, we recently offered a special competitive funding opportunity for any organization statewide who wanted to explore the legacy of race and ethnicity in America from a humanities perspective. Supported through a special grant from the National Endowment for the Humanities, we awarded five grants of \$3,000 to four Baltimore-focused projects and one in Cambridge. Full details on awardees and their projects can be found on our website. All public events supported by these grants will be listed on our online events calendar at mdhumanities.org/events.

Library of Congress Teaching with Primary Sources Program: Online Resources and Summer Teacher Institutes

Last fall, Maryland Humanities was chosen to be a Library of Congress Teaching with Primary Sources Program Partner, one of two of the 22 organizations chosen via a competitive grant process that is not a college or university. Our project develops four learning modules and sixty American History inquiry kits in collaboration with teachers and Maryland

Public Television. These online tools for teachers and students—including those with learning disabilities or who are ESL students—will be available this fall on MPT’s Thinkport.org.

Through this grant we’ll also be offering two in-depth, week-long summer institutes for educators who want professional development in primary sources and project-based learning. Offered in Salisbury and College Park for K–12 teachers, the trainings are free and will provide three MSDE credits upon completion.

In addition to these new activities, we hope you’ll also join us for our regular program activities, a few of which are highlighted below.

- This year’s **Chautauqua** will observe the centennial of the United States’ entry into World War I with *Voices from the Great War*, featuring portrayals of President Woodrow Wilson, General John Pershing, and W.E.B. Du Bois.
- The Way We Worked**, our current **Museum on Main Street exhibit** presented in partnership with the Smithsonian Institution, continues its tour across Maryland. Future stops include the Carroll County Farm Museum, Brunswick Heritage Museum, and Salisbury University Art Galleries.
- This year’s **One Maryland One Book** selection is **Purple Hibiscus**, the debut novel of noted author, feminist, and MacArthur “genius” **Chimamanda Ngozie Adichie**, published in 2003. Hundreds of programs will take place this fall across Maryland, including the author tour.

We hope you are as excited as we are for what’s to come this year. We look forward to seeing you at many of these events and others in future. Your support makes all this possible; thank you!

MARYLAND
HUMANITIES

108 West Centre Street
Baltimore, MD 21201
(410) 685-0095 | info@mdhumanities.org

/MDHumanities

/MDHumanities

/MDHumanities

This page from top: Grants, Baltimore; Grants, Baltimore; Maryland History Day, Catonsville; One Maryland One Book, Baltimore

Front cover from top: Veterans Oral History Project, Harwood; Maryland History Day, Catonsville; Letters About Literature, Baltimore; Letters About Literature, Clarksville

Design & layout by Kate Ahern Loveric.
Photography by College of Southern Maryland, Nestor Diaz, Judy Dobbs, Tyrone R. Eaton, Phylcia Ghee, Howard Korn Photography, Mitro Hood Photography, Ulysses Munoz/*The Baltimore Sun*, Kyle Pompey, William Shewbridge, Nick Clifford Simko, and others.