

Dear Friends:

I'm proud to present the 2006 Idaho Humanities Council Annual Report. This report offers a summary of the Council's many projects and programs funded over the year, and brings attention to the efforts of many organizations and individuals throughout the state that sought to examine the history, traditions, and values of human culture.

For 34 years, the Idaho Humanities Council has actively nurtured the role of the humanities in the intellectual and cultural life of Idaho. As a not-for-profit, independent affiliate of the National Endowment for the Humanities, the Council works with Idaho cultural institutions such as libraries, historical sites, museums, arts councils, colleges and universities, and community centers to bring innovative, thought-provoking programs to thousands of Idahoans annually.

Through our statewide collaborations, and our own programs and services we work to foster the understanding of culture and to inspire a more literate, tolerant and intellectually inquisitive Idaho citizenry. We see the humanities as fundamental to our understanding of ourselves as human beings, to encourage societal responsibility and to find deeper meaning in everyday occurrences.

Throughout 2006, the Council continued to sponsor programs and research designed to enrich public discussion and encourage citizen involvement. The IHC expanded public programs statewide, including book discussions at local libraries, Smithsonian exhibit tours at rural cultural institutions, programs strengthening innovations in the teaching of the humanities, interpretive public lectures on literature and history, and a number of humanities research projects. This 2006 *Annual Report* of the Idaho Humanities Council showcases these programs and identifies further need for the humanities in our communities.

Sincerely,
Ron Pisaneschi
Ron Pisaneschi
Chair

IHC Chair Ron Pisaneschi (right), presented Tony Stewart with IHC's 2006 award for "Outstanding Achievement in the Humanities" in February.

Outstanding Achievement in the Humanities Award – The Idaho

Humanities Council honored North Idaho political science professor and human rights activist Tony Stewart with its 2006 Award for "Outstanding Achievement in the Humanities," presented in Post Falls in February 2007. The IHC annually recognizes an individual or organization for outstanding contributions that promote greater public awareness, appreciation, and understanding of the humanities in Idaho. Stewart was selected to receive the award for his contributions as an outstanding activist, lecturer, writer, and scholar.

"Let's Talk About It" (LTAI) Completed its 21st Year

Thirteen libraries were selected by the Idaho State Library to host 75 scholar-led book discussion programs as part of the 2006 "Let's Talk About It" series. IHC has partnered with the Library since 1985 to bring the series to rural and small Idaho communities since 1985. Generous support from **US Bank** made the series possible in the communities of Rupert, Sandpoint, Hansen and Kimberly (co-hosts), Preston, Star, McCall, Salmon, Weippe, Grandview, Elk River, Garden City, Jerome and Malad. Over 1,000 people attended.

Smithsonian Exhibit Key Ingredients: America by Food toured Idaho – The Smithsonian traveling exhibition *Key Ingredients: America by Food* visited six Idaho communities. Key Ingredients was displayed at the **Hayden Public Library in Hayden**, the **Hailey Public Library in Hailey**, the **Buhl Arts Council in Buhl**, the **Historical Museum at St. Gertrude in Cottonwood**, the **Museum of Winchester History in Winchester** and the **Teton Valley Museum in Driggs**. The 800-square-foot exhibition was part of Museum on Main Street, a Partnership between the Federation of State Humanities Councils, the Smithsonian Institution, and State Humanities Councils with rural America, a series of exhibitions and programs specially designed to serve museums, libraries and historical societies in

rural communities. The exhibit and complimentary programming reached over 45,000 people during its stay in Idaho.

Distinguished Humanities Dinners and Lectures

- *NewsHour* host and author **Jim Lehrer** spoke in Boise to a record audience of over 900 attendees for the IHC's 10th Annual Distinguished Humanities Lecture in mid November. Lehrer spoke about the current state of journalism, his experiences in news reporting, his new novel *The Phony Marine*, and his love of the humanities.

PBS NewsHour host Jim Lehrer spoke to a Boise audience about journalism in America.

Acclaimed author and journalist

Susan Orlean spoke about "extraordinary" people she has met in her life at the IHC's 3rd Annual North Idaho Distinguished Humanities

Author Susan Orlean spoke of her encounters with extraordinary people during her writing career to a Coeur d'Alene audience.

Lecture and Dinner in late October at the Coeur d'Alene Resort. Earlier in the day, she spoke to 200 high school students in the Coeur d'Alene High School auditorium.

IHC Sponsored Presentations

During the Corps of Discovery Exhibit Tour in Idaho

The National Park Service's **Corps of Discovery II: 200 Years to the Future** traveling exhibit about the Lewis and Clark Expedition visited Boise and Lewiston in May and June. IHC sponsored presentations by chautauquan Hasan Davis (who portrayed William Clark's slave York), Boisean Tim McNeil (who performs as Meriwether Lewis) as well as lectures by Lewis and Clark scholars Carol MacGregor, Mike Crosby, and Carole Simon-Smolinski.

Author Richard Bushman Spoke in Boise and Idaho Falls – Prize-winning historian Richard Lyman Bushman, Professor of History Emeritus at Columbia University and the author of *Joseph Smith: Rough Stone Rolling* (Knopf, 2005), presented two free public lectures in Boise at the Boise State Special Events Center and at the Colonial Theater in Idaho Falls in June.

Author Richard Bushman spoke on Joseph Smith in Boise and Idaho Falls.

IHC publishes book about great food memories –

To compliment the Idaho tour of *Key Ingredients: America by Food*, the IHC published *Dishrag Soup & Poverty Cake: An Idaho Potluck of Essays on Food*, a collection of essays and recipes by 43 contributors from Coeur d'Alene to Pocatello about something we all have in common—great stories about food. The book features an eclectic mix of poignant and humorous essays about food making, food gathering, and, well, eating.

2006 at a Glance

IHC Awarded \$120,862 in Grants

IHC funded a total of 48 humanities grants to community groups, schools, teachers and individuals, supporting projects, programs, planning, and research fellowships serving both local and statewide audiences.

Speakers Bureau Booked 152 Programs Statewide

IHC's popular Speakers Bureau, operating with generous contributions from the Governor's Lewis and Clark Trail Committee, continued active bookings in all regions of the state. Programs were presented in 32 cities and towns throughout Idaho, reaching more than 8,000 people.

Twenty-nine teachers attended IHC's 2006 summer institute.

Teachers Studied Abraham Lincoln at 2006 Summer Institute

– Twenty-nine teachers from around the state attended IHC's 2006 summer institute *Controlled by Events: The Presidency of Abraham Lincoln* in July at Albertson College in Caldwell. The lead scholars of the institute were Idaho State University professors David Adler and Ron Hatzenbuehler. Teachers studied the evolution of Lincoln's thoughts on crucial issues that punctuated his troubled years including slavery, state sovereignty, presidential powers, suspending civil liberties and the suspension of habeas corpus. Teachers evaluated Lincoln's legacy, universally considered by many to be America's greatest chief executive, and characterized as the nation's "poet president."

2006 Grants for Public Projects, Research Fellowships, K-12 Teacher Projects, and Planning

Mini and Major Grants:

Idaho Center for Idaho History and Politics (Boise) received **\$1,800** to support two issues of *Idaho Issues Online*, the online journal focusing on public policy issues of interest to Idahoans.

University of Idaho Department of Philosophy (Moscow) received **\$1,990** to help fund a public forum titled *What Should We Do For Nature: Environmental Problems, Responsibility, and Action*, as part of the 9th Annual Inland Northwest Philosophy Conference held in the spring in Moscow.

Idaho Law Review (Moscow) received **\$2,000** to help support a symposium titled *Community Justice: Exploring Possibilities*. The symposium brought together community members and representatives of the traditional criminal justice court system to discuss unique solutions to neighborhood problems.

Long Valley Preservation Society (Lakefork) received **\$1,500** to preserve fragile historical records on a computer program, making the records more accessible to students, schools, libraries, and the general public.

Museum of Winchester (Craigmont) was awarded **\$2,000** to support community events as part of the tour of *Key Ingredients: America by Food*, a traveling Smithsonian exhibit in Winchester.

 Rathdrum Library (Rathdrum) received **\$1,000** to host a community-reading project and a lecture about the book *A Thousand Pieces of Gold*, the fictionalized story inspired by the life of Polly Bemis, one of Idaho's most noted Chinese Americans.

Buhl Arts Council (Buhl) was awarded **\$2,000** to develop three community-related exhibits complementing the *Key Ingredients: America by Food* traveling Smithsonian exhibit in Buhl.

Boise State University (Boise) received **\$3,860** to help support a public lecture by Terry Tempest Williams, author of *Refuge: An Unnatural History of Family and Place* and *The Open Space of Democracy*, as part of the Western American Literature Association conference in Boise in October.

Idaho Botanical Garden (Boise) was awarded **\$2,536** to help fund the Lewis and Clark Lecture Series in Boise during the summer of 2006.

Ernest Hemingway Festival (Sun Valley) received **\$4,000** to assist with the fall 2006 Hemingway Festival in Sun Valley.

South Bannock County Historical Center (Lava Hot Springs) received **\$4,845** to annotate, clean, digitize, and reprint a selection of historical photographs from their archives and create a permanent exhibit featuring about 150 photos about the history of the area.

Hispanic Cultural Center of Idaho (Boise) was awarded **\$5,400** to help support activities surrounding the 2006 *Fiesta Idaho*, the annual Hispanic Folklife Festival.

Friends of the Moscow Public Library (Moscow) received **\$3,400** to help develop a traveling exhibit commemorating the centennial of the library. The library was one of the original ten Carnegie libraries in Idaho, founded by two women's groups, the Pleiades and the Women's Historical Club.

Trailing of the Sheep Cultural Heritage (Ketchum) was awarded **\$3,000** to support scholars and storytellers participating in the *Trailing of the Sheep Festival* in Ketchum in October 2006.

Boise Philharmonic Association (Boise) received **\$4,000** to develop a traveling exhibit documenting the history of arts and music in Boise since 1887.

Nezperce Community Library (Nezperce) received **\$1,400** to create a permanent exhibit of historical photos of the area that were recently donated to the library.

Confluence Press (Lewiston) was awarded **\$2,000** to help fund the 6th annual program, called "What if Everyone Read the Same Book?"

The College of Southern Idaho (Twin Falls) received **\$2,000** to help support honoraria for the keynote speaker at the 2nd Annual "Passports and Passages: Conversations about Developmental Writing" conference for English teachers held in Hailey in spring 2007.

The Herrett Center for Arts and Sciences (Twin Falls) received **\$2,000** to help bring photographer, writer, and Ansel Adams colleague Al Weber to Twin Falls for two public talks on creative expression in March of 2007.

The Post Register (Idaho Falls) was awarded **\$2,000** to support development and display of a photography exhibit commemorating the 30th anniversary of the collapse of the Teton Dam and flooding of communities on the Upper Snake River.

The Human Rights Education Institute (Coeur d'Alene) received **\$2,000** to support an exhibit of family photographs taken by Otto Frank, father of Holocaust victim Anne Frank, on tour from the Anne Frank Center USA in New York City.

Lewis-Clark State College (Lewiston) received **\$2,000** to support the 20th Annual Native American Awareness Week in Lewiston in March 2007.

The Malad Valley Welsh Foundation (Malad City) received **\$2,000** to help support the third annual Welsh festival, focusing on Welsh culture, history and heritage, in July 2007.

Boise State University (Boise) was awarded **\$3,085** to bring University of Chicago religion scholar and National Book Award-winner Martin Marty to Boise for a public lecture in BSU's Jordan Ballroom in May of 2007.

Albertson College of Idaho (Caldwell) received **\$5,000** to host a series of lectures and a national traveling exhibit of 134 Pulitzer Prize-winning photographs from 1942 to the present, entitled *Capture the Moment*.

Idaho Public Television (Boise) was awarded **\$12,100** from IHC's special "Gift-and-Match" program for statewide broadcast of the 19th season of *American Experience*.

The Idaho Black History Museum (Boise) was awarded **\$6,980** for a project titled *African American Contributions to the Arts and Humanities*, a series of presentations at the Museum throughout 2007.

The University of Idaho (Moscow) received **\$3,500** to support the fourth annual American Indian Film Festival in Moscow in March 2007.

Idaho Public Television (Statewide) received **\$3,800** to help support the 2006 season of *American Masters*. This documentary series examines the lives, works, and creative processes of America's outstanding cultural artists.

The Owyhee County Historical Museum (Murphy) received **\$3,500** to support presentations and research by folk musician Phillip Gary Eller, in an effort to gather original Idaho folk songs about the Snake River Plain.

Ana Maria Schachtell (Boise) received **\$750** to support translation from English to Spanish of the book *Latinos in Idaho: Celebrando Cultura*, first published by IHC in 2003.

The Idaho State Historical Society (Boise) was awarded **\$750** to explore ways to create an online collection of ISHS holdings, including participation in a "digitization summit."

The Cabin (Boise) received **\$750** to support consultations with other national summer writing programs, with local partners, and other funding agencies to study opportunities for a new Whittenberger Writing Project in Idaho.

The Idaho Commission on the Arts (Boise) was awarded **\$1,000** to fund the implementation of a two-phased project to provide technical assistance, practice, and work space to traditional performers and immigrant craftmakers in the Treasure Valley.

Research Fellowships:

Brandon Rottinghaus, Assistant Professor of Political Science and Director of the Bureau of Public Affairs Research at the University of Idaho (**Moscow**), received **\$3,330** for a fellowship to complete a study titled *The Power of Decree: Historical Use of Presidential Proclamations from George Washington to George W. Bush*.

Steven J. Stewart, Assistant English Professor at BYU-Idaho (**Rexburg**), was awarded **\$3,500** to translate Mexican-Uruguayan poet Eduardo Milán's book *Razón de Amor y Acto de Fe (Reason for Love and Act of Faith)*. Milán is a prolific and significant Latin American poet who has published 27 books of poetry and whose work has been published in notable anthologies of contemporary Mexican poetry.

Benedict J. Colombi, Assistant Professor of Anthropology at Idaho State University (**Pocatello**), received **\$3,500** for research titled *The Nez Perce Tribe and the Extinction of Pacific Salmon: A Social Power Approach*. Colombi will conduct research from a new perspective into the efforts of the Nez Perce tribe to prevent the extinction of the Pacific salmon, specifically in the lower Snake River basin.

Sean M. Quinlan, Assistant Professor of History at the University of Idaho (**Moscow**), was awarded **\$3,500** for a fellowship titled *The Authority of Life: Biomedical Science and Cultural Politics in Revolutionary France, 1794-1848*.

See Grants page 3

Teacher Incentive Grants:

Karen Smith, Jackson Elementary School (Boise) was awarded **\$280** to purchase Japanese language CDs and workbooks to assist her with her participation in a Fulbright Japan Master Teacher Program.

Bonnie Warne, South Fremont High School (St. Anthony) was awarded **\$1,000** to bring Portland author Susan Fletcher to the Upper Valley Young Author’s conference to be held in eastern Idaho.

Staci C. Shaw, ANSER Charter School (Boise) received **\$1,000** to bring an exhibit on contemporary Mayan culture to the Idaho Historical Museum and Hispanic Cultural Center of Idaho in spring 2006.

Karla LaOrange, Malane Anderson, Cheri Dobson, and Terri Seal, Linden Park Elementary (Idaho Falls) were awarded **\$1,000** to support the 4th grade Idaho History Rendezvous in District #91.

Mark W. Bowman, Indian Hills Elementary (Pocatello) received **\$706** to provide a field trip for local students to a Civil War Reenactment Day at a local farm.

Dawn Kennedy-Haeder, Robert Janss School (Cottonwood) was awarded **\$1,000** to develop a new program to teach young offenders the importance of reading, analyzing, and discussing works of literature.

Susan Hodgin, Moscow High School (Moscow) received **\$1,000** to bring Portland author, Susan Fletcher, to the Inland Northwest Writing Project to be held in north Idaho.

David Pennock, Museum of Idaho in Cooperation with Southwestern ID Educators (Idaho Falls) received **\$1,000** to support the annual publication of the *Snake River Review*, featuring research papers written by Idaho high school juniors and seniors about Idaho history.

Becky Ford, Post Falls School District #273 (Post Falls), received **\$1,000** for the *Q’emiln Quest Educational Program*, a hands-on outdoor educational experience for fourth grade students to explore Post Falls’ history.

Parlene Davis and Debra Daniels, Thirkill Elementary School (Soda Springs), were awarded

\$1,000 to reprint a 1958 Soda Springs history book, *Tosoiba: Sparkling Waters*, to be used in 4th

grade classes at Thirkill Elementary School.

Humanities Education Endowment Goal Achieved

Since 2002, the IHC has waged its most aggressive fundraising campaign ever, and with your help we met our goal! With help from a Challenge Grant from the National Endowment for the Humanities and tremendous support from friends of the humanities statewide, the IHC has raised \$1 million for its *Endowment for Humanities Education*.

This endowment will offer a sustainable source of funding for IHC’s annual, weeklong summer institutes, humanities workshops, and other programs for Idaho elementary and secondary teachers. IHC’s summer institute program is just one of several major IHC programs that bring the humanities to the Idaho public. IHC’s summer institutes help not only the many Idaho teachers who attend, but their students as well. Idaho students directly benefit from the knowledge gained and lesson plans their teachers develop at summer institutes.

Mission Statement

The Mission of the Idaho Humanities Council is to deepen understanding of human experience by connecting people with ideas.

The Vision of the Idaho Humanities Council is that the humanities inspire a more literate, tolerant, and intellectually inquisitive Idaho citizenry, better able to embrace life’s possibilities.

2006 Board Of Directors

- Ron Pisaneschi, Boise (Chair)
- Virginia Johnson, Coeur d’Alene (Vice Chair)
- Marc Johnson, Boise (Outgoing Chair)
- Peter Anderson, Driggs
- Leonard Crosby, Post Falls
- Leslie Einhaus, Moscow
- Jerry Ethridge, Idaho Falls
- Jeff Fox, Twin Falls
- Sam Gappmayer, Hailey
- Cindy Haagenon, Hayden
- Vince Hannity, Boise
- Alice Hennessey, Boise
- Bill Johnson, Lewiston
- Mee-Ae Kim, Boise
- Kevin Marsh, Pocatello
- Brian Merrill, Rexburg
- Sandy Patano, Coeur d’Alene
- Michael Tomlin, Boise
- Shelton Woods, Boise

2006 Staff

- Rick Ardinger, Executive Director
- Cindy Wang, Grants and Fiscal Officer
- Jennifer Armstrong, Special Projects Coordinator
- Wilma Bowler, Administrative Assistant

Financial Summary for the Year Ending October 31, 2006

REVENUE AND OTHER SUPPORT	
National Endowment for the Humanities	\$470,030.00
Other Federal Grants	37,624.00
Foundation Grants and Private Contributions*	230,676.00
Interest/Investment Income or Loss	151,687.00
Miscellaneous and Other Income	8,660.00
Total Revenues and Other Support	898,677.00
EXPENSES	
Program Development and Presentations	305,620.00
Council-conducted Programs	143,489.00
Regrants	80,767.00
General Management & Program Support	101,400.00
Total Expenses	631,276.00
CHANGE IN NET ASSETS	267,401.00
NET ASSETS - BEGINNING OF YEAR**	1,410,458.00
NET ASSETS - END OF YEAR	1,677,589.00
NOTES:	
*Includes income received for annual Distinguished Humanities Lecture and Dinner registrations as attendance fees and expensed for price of dinner. Actual program income totaled \$163,790.	
**Includes nonfederal accumulated income raised over the history of IHC and invested in money market, and mutual fund and endowment accounts. Nonfederal funds are used for special programming initiatives.	
Annual audit conducted by Wilson, Harris & Company Detailed audit reports available from IHC upon request	

Revenue & Other Support

Expenses

Endowment for Humanities in Education, November 1, 2005 - October 31, 2006

Champion (\$2,500 +)

Rick & Rosemary Ardinger, Boise
Washington Mutual, Boise
OfficeMax Boise Community Fund, Boise
The Richard K. and Shirley S. Hemingway
Foundation, Salt Lake City
State Farm Insurance, Dupont, WA

Benefactor (\$1,000 - \$2,499)

Jeremy & Jennifer Armstrong, Meridian
Anonymous, Boise
Farmers and Merchants State Bank, Boise
Charles Guilford, Boise
Vince & Janet Hannity, Boise
George & Bev Harad, Boise
Tom & Alice Hennessey, Boise
Michael Hummel & Suzi Boyle, Eagle
Carol MacGregor, Ph.D. Philanthropic Gift Fund in
the Idaho Community Foundation, Boise
Idaho Power, Boise
Sterling Savings Bank, Spokane
Sylvan Creek Foundation, Boise
Tate Family Charitable Trust, Boise
The Adams Foundation, Beaverton, OR
Wilson, Harris & Company, Boise
Driek Zirinsky through the Idaho Women's
Charitable Foundation, Boise

Pioneer (\$500 - \$999)

George & Karen Baker, Boise
Helen John Foundation, Beaverton, OR
Len & Mary Crosby, Post Falls
John & Dee Fery, Boise
Marc & Pat Johnson, Boise
Kevin Marsh & Erika Kuhlman, Pocatello
Dick & Susan Parrish, Boise
Ron Pisaneschi & Virginia Bennett, Boise
The J.R. Simplot Foundation, Boise
Craig & Jane Spencer, Grangeville
Katherine Troutner, Boise

Sponsor (\$250 - \$499)

Jane E. Ahrens, Washington, D.C.
Peter & Jeanne Anderson, Driggs
Rocky Barker, Boise
Benjamin Bowler, New York, NY
Edd & Wilma Bowler, Boise
Lara Brown, Los Angeles, CA
Jerry & Julie Glenn, Salt Lake City, UT
Bradford & Sandi Hill, Coeur d'Alene
David & Mary Hindson, Boise
Pamela Howard, Lewiston
Virginia Johnson, Coeur d'Alene
Thomas & Joy Kealey, Boise
Lex & Celia Kunau, Burley
Peter & Barrie O'Neill, Boise
Jane Oppenheimer, Boise
Sandy Patano, Coeur d'Alene
Crystal Rosendaul, Boise
Rep. John & Kay Rusche, Lewiston
Louise Shadduck, Coeur d'Alene
Sid & Kathy Smith, Hayden
Michael & Sue Tomlin, Boise
Mark & Cindy Wang, Eagle
Lane Williams, Midvale

Donor (\$100 - \$249)

Louie & Barbara Attebery, Caldwell
Bruce Ballenger, Boise
Robert Barclay, Boise
Jeff Bell, Spokane, WA
Borders, Coeur d'Alene
Dorothy Brassey, Boise
Roger & Bonnie Brazier, Boise
Rose Burton, Boise
Chris & Marcia Carlson, Spokane, WA
Bob & Elaine Carpenter, Caldwell
Ruthann Caylor, Boise
Mr. & Mrs. Pete Cenarrusa, Boise
Kathleen & Earl Chandler, Boise
Tom & Eve Chandler, Boise
Karen Christenson, Burley
Cort Conley, Boise
Louisa Crow, Boise
Paul Cunningham, Boise
Barbara Dargatz, Hailey
Teresa Deshon, Sandpoint
Fritz & Gene Dickey, Boise
Ron & Terry Dorn, Boise
Paul Dubman & Diane Newton, Boise
Ted & Darlene Dyer, Hailey
Curtis & Mardo Eaton, Twin Falls
Tony Edmondson, Weiser
Jeanne & Sandy Emerson, Coeur d'Alene
Marge Ewing, Boise
Art & Nancy Flagan, Coeur d'Alene
Jeff & Evin Fox, Twin Falls
Judith Gaarder, Boise
Willy & Margaret Gorrisen, Boise
Mike & Glenda Green, Twin Falls
Dean & Cindy Haagenson, Hayden
Charles & Dorothy Hansen, Boise
Orval & June Hansen, Arlington, VA
James & Kathleen Hardcastle, Moscow
Fred & Pat Harder, Twin Falls
Randy Hill, Eagle
Butch Hjelm, Pocatello
Patti & Bob Holman, Hayden Lake
Rose Marie Holt, Nampa
Ms. John Horning, Wallace
Charles & Calista Hummel, Boise
Dan & Gail Hunt, Pocatello
Gerald & Joyce Hunter, Boise
Valli Hi Ranches, Caldwell
Bill & Cheryl Johnson, Lewiston
Rory Jones & Lisa Wagner Jones, Boise
Barnes & Noble Booksellers, Boise
Mee-Ae Kim, Boise
John & Lois Kloss, Boise

Lawrence & Kaye Knight, Boise
Vic & Nancy Kobe, Boise
Pete Kozisek & Julia Robinson, Boise
Kevin & Debra Kraal, Twin Falls
Bonnie Krafchuk, Tetonian
Bob & Kathy Kustra, Boise
Leavitt & Assoc. Careers & Consulting, Boise
Helen Lojek, Boise
David & Judith Lombardi, Boise
Margaret Longeteig, Lewiston
Corinne Lyle, Coeur d'Alene
Harry & Colleen Magnuson, Wallace
Edgar & Brenda Malepeai, Pocatello
Evelyn Mathews, Boise
Michael McBride, Twin Falls
Betty Ann McCarthy, Boise
Stephen McConnell, Wilsonville, OR
Steve & Judy Meyer, Hayden Lake
Jo Anne Minnick, Boise
Bob & Jeanie Mooney, Boise
Michael Moore, Boise
Neil & Libby Moss, Boise
Owen & Janet Orndorff, Boise
John & Jackie Parrish, Boise
Audrey Peterson, Boise
Mary Ellen & Dick Pugh, Cambridge
Nick & Sharon Purdy, Picabo
Steven & Patti Rector, Boise
Charles & Mary Reed, Caldwell
Bruce Reichert, Idaho City
Carol & Malcolm Renfrew, Moscow
Michael Reuling & Marianne McIntosh, Boise
Edith Robertson, Kimberly
Sylvia Robison, Caldwell
Tom & Suzy Ryder, Boise
Bernice Scarborough, Boise
Scott Peyron & Associates, Boise
Delbert & Alice Scott, Boise
Art & Joan Sestak, Hayden Lake
Laura & Alan Shealy, Boise
Rob & Jackie Shellworth, Boise
Wally Smith & Mary Clagett Smith, Boise
Isaac Squyres, Boise
Russ & Jane Stoddard, Boise
Steve Stuebner, Boise
Summer Winds Garden Centers, Boise
Bob & Kathy Taunton, Eagle
Fred & Joan Thompson, Boise
Anvil Fence Company, Boise
John Thomsen, Boise
Ed & Judy Torgerson, Boise
Steve & Carol Trott, Boise
Jeff & Karan Tucker, Boise
Cutler & Nancy Umbach, McCall
Otha & Helen Watts, Meridian
Connie Weaver, Boise
Betty Weston, Boise
David & Susan Work, Victor
Ruth P. Wright, Garden City
Nola Yeakel, Parma
Patricia Young, Idaho City
Stephanie Youngerman, Boise

Advocate (\$50 - \$99)

Jan M. Alden, Boise
Eloise Anderson, Boise
Scott Arnold & Maura Goddard, Boise
Fran Bahr, Coeur d'Alene
Bob Bennett, Coeur d'Alene
Julio & Julie Bilbao, Boise
William Blahd & Elizabeth Wolf, Boise
Judy Bloom, Boise
Dr. Roger Boe & Rep. Donna Boe, Pocatello
Lee & Nancy Bondurant, Eagle
Mary Boone, New Meadows
Joan Boyd, Coeur d'Alene
Jerry & Rickie Brady, Idaho Falls
Ross Burkhardt, Boise
Don & Karen Burnett, Moscow
Stanley & Marylu Burns, Boise
Vicki & Jim Chase, Idaho Falls
Lennard Chin Family, Moscow
Chad & Gail Chumbley, Star
Elizabeth Clark, Kooskia
Leo & Lulu Mae Coates, Jerome
Joan Cox, Boise
Lyn Darrington, Boise
Ken & Rebecca Deibert, Boise
Big Mallard Books, McCall
Michael & Rebecca Elliott, Eagle
Maria G. Essig, Boise
Gov. John & Lola Evans, Burley
Shirley Ewing & Bill Ondrechen, Boise
Elisabeth Fisher & Layne Davis, Boise
Mary Alice Florence, Twin Falls
Ray & Carolyn Frei, Lewiston
Mark & Dana Fuller, Boise
Susan Gardner, Boise
Kelly Gillie, Clarkston, WA
Raymond & Jeanne Givens, Coeur d'Alene
Joe & Cheryl Gratton, Boise
Elizabeth Greeley, Boise
Sidney Grubb, Boise
Linda Hackbarth, Bayview
Hagerman Valley Historical Society, Hagerman
Clay Hatfield, Nampa
Ron & Linda Hatzenbuehler, Pocatello
June Heilman, Pocatello
Steven & Janet Henderson, Boise
Todd & Sheila Hewett, Juliaetta
Mark & Lynn Hofflund, Boise
James Holden, Boise
Chuck & Kathy Hosack, Coeur d'Alene
Joe & Lorie Icenhower, Boise
Mary Inman, Twin Falls
Dan & Carmelyn Johnson, Boise
Kimberlie Johnson & Scott Jackson, Worley
Don & Rochelle Johnson Mansfield, Caldwell
Robert & Kathleen Kearney, Moscow

Jana Kemp, Boise
Ellie & Al Kiser, Boise
Duane & Phyllis LeTourneau, Moscow
Jeff & Janet Liston, Boise
Irv & Trudy Littman, Boise
Cathy Loupy, North Fork
Ann Loyola, Driggs
Carol Martin, Boise
Dorothy Martindale, Boise
Michael & Arysa May, Pocatello
Alberta Mayo, Sierra Madre, CA
Ken & Amy Mecham, Carey
Marie Miller, Buhl
Rodney & Lois Miller, Boise
James Wolf & Dinu Mistry Wolf, Boise
Robert & Marilyn Montgomery, Sag Harbor, NY
Betty J. Moore, Pocatello
Peter Morrill, Boise
Steve & Vera Noyce, Boise
Russell Wahl & Pamela Park, Pocatello
Idahome Loans, Meridian
Alison Perry, Boise
Kim Philipps, Boise
Phyllis Pierce, Boise
J. Randall & Rebecca Pitman, Boise
Shellie Pressley, Boise
Leonard & Ruth Purdy, Picabo
Troy & Christine Reeves, Boise
Dennis & Donna Reinstein, Boise
Robert & Sally Richards, Boise
Ed & Sheila Robertson, Boise
Joe & Rita Rodriguez, Boise
Roger & Kathy Roos, Boise
Tara Rowe, Pocatello
Harriet & Gary Shaklee, Boise
Ken & Janet Sherman, Boise
Bob & Betty Sims, Boise
Gary & Julie Slee, Boise
Steve & Betty Slifer, Filer
Mary Sorenson, Coeur d'Alene
Rob Roy & Susan Spafford, Coeur d'Alene
Honore' Storms, Rigby
Al Stout, Boise
Gayle Valentine, Boise
Webb Van Winkle & Maureen Cunningham, Boise
Robert Vestal, Boise
Pat & Bill Walker, Boise
Clay Wilcox, Boise
Gary Williams & Joy Passanante, Moscow
Rebecca Wills, Boise
Stoney Winston, Cambridge
Dick & Gerry Wisdom, Donnelly
Gary & Janet Wyke, Boise

Volunteer (Up to \$49)

Terry Abraham & Priscilla Wegars, Moscow
Anonymous
Toni Ansotegui, Boise
James Armstrong, Boise
Joe & Harriet Berenter, Boise
Anna Marie & Jan Boles, Caldwell
Isabel Bond, Moscow
Ned & Robin Bowler, Boise
Steve & Anne Brown, Boise
Shirley Caldwell, Moscow
Jean Chantrill, St. Anthony
John & Jacqueline Cooney, Boise
Robert & Anne DeBord, Payette
Berneeta Forstner, Meridian
Dr. Allan & Fran Frost, Twin Falls
Jim & Barbara Gentry, Twin Falls
Roger & Susan Glave, Boise
Mike & Darsey Gridley, Coeur d'Alene
Alvin & Linnea Hall, New Meadows
Ralph & Lillian Hansen, Boise
Jean Hanson, Pocatello
Dave Humphrey, Boise
George & Juli Ives, Coeur d'Alene
Edgar Jacobs, Pocatello
Cynthia Carr Jenkins, Boise
Tom & Bessie Katsilometes, Boise
Ann Keane, Twin Falls
Lewis & Jean Mace, Bonners Ferry
Louise & Terry Maley, Boise
Maria Mallory, Hailey
Mrs. John Mather, Boise
John & Mary Ann McHugh, Post Falls
Barbara Meldrum, Moscow
Steve & Janis Meyer, Coeur d'Alene
David Miles, Nampa
Susanne Miller, Idaho Falls
Jette Morache, Challis
Bernard Mussmann, Hazelton
Vauna Oliaison, Meridian
South Bannock County Historical Center,
Lava Hot Springs
Elmo Richardson, Moscow
Clair & Virginia Ricketts, Jerome
Bob & Nancy Russell, Cedar City, UT
Paula Schmidt, Boise
Don & Barb Scott, Boise
Kathryn Scott, Boise
William & Flora Ann Skillern, Boise
Bob & Bessie Skinner, Boise
Lewis & Doris Ann Smith, Moscow
Earl & Barbara Spencer, Boise
Thornton & Elisabeth Stearns, Eagle
Zoe Strite, Boise
H. Dean & Lynne Summers, Boise
John & Carolyn Verity, Boise
Linda Werner, San Francisco, CA
Randy Willie, Malad
Kathy Yamamoto, Boise

In Memoriam

In memory of Lea Baechler
Gary Williams & Joy Passanante
In memory of Al MacDonald
Lewis & Jean Mace
In memory of Walt & Mary Torgerson
Ed & Judy Torgerson
In memory of Clifford Miller
Phyllis Pierce
In memory of Elizabeth Crofts
Bart & Dorothy Brassey
In memory of Brian Copple
Rose Marie Holt
In memory of Morgan & Annie Sestak
Art & Joan Sestak
In memory of Jean Edward Hill
Robert & Anne DeBord
In memory of Keith & Dorothy Anderson
Betty Ann McCarthy
In memory of Margaret Boone
Jan & Anna Marie Boles
In memory of Harriet McConnell
Stephen McConnell
In memory of Ralph Mulliner
Vauna Oliaison
In memory of Dr. Galen Rowe
Corinne Lyle
In memory of Charles D. Wright
Ruth Wright
In memory of John Horning
Ms. John Horning
In memory of Dr. Gustav Rosenheim
Betty Weston
In memory of Mary Anderson
Barbara Dargatz
In memory of Jens Paterick Wilde
Jerry & Julie Glenn
In memory of Don Snyder
Pat & Bill Walker
In memory of Marla Claassen
Shellie Pressley
In memory of Harold C. Miles
David Miles
In memory of Ray B. Moore
H. Dean & Lynne Summers & Rich Benedict
In memory of Prof. & Mrs. A.K. "Buck" Stuenenberg
Louie & Barbara Attebery
In memory of Bruce Bowler
Stanley & Marylu Burns
In memory of Olive Klahr
Edd & Wilma Bowler
In memory of James Klahr
Edd & Wilma Bowler
In memory of Ruth Wright
Connie Weaver
In memory of Merle Wells
Jerry & Julie Glenn
In memory of Lewis Munk
Jerry & Julie Glenn
In memory of Jack Ward
Keith & Rowena Ward
In memory of Matthew Jones
Jake, Alice, Charlie & Katie Forsythe
In memory of Richard Terra
Gaetha Pace
In memory of Jack Wells
Betty Moore

In Honor

In honor of Jeanne Anderson's Birthday
Ann Loyola
In honor of Brenna Thomsen
John Thomsen

Foundation & Corporate Program Supporters

National Endowment for the Humanities
Federation of State Humanities Councils
OfficeMax Boise Community Fund
U.S. Bank
Riley Creek Lumber
Sterling Savings Bank
Washington Mutual
State Farm Insurance
The Richard K. and Shirley S. Hemingway
Foundation
Farmers and Merchants State Bank
Idaho Power
Sylvan Creek Foundation
Tate Family Charitable Trust
The Adams Foundation
Helen John Foundation
The J.R. Simplot Foundation
Barnes and Noble Booksellers
Summer Winds Garden Centers
Leavitt Careers and Consulting
The Whittenberger Foundation
Idaho Women's Charitable Foundation
Sawtooth Books

In-Kind Support

The Idaho Statesman
Idaho Public Television
The Boise Co-op
Sysco Food Service of Idaho
Grape Escape
Noodles in Nampa
Jim Wisner
George & Bev Harad
Geoff Guilford
Troy Maben Photography
Boise High History Club
Duane and Lola Hagadone
Noah Buntain
Jeff Harder
Coeur d'Alene Resort