

the Sheriff's Star

Horticulturist Bill Herman teaches jail inmates to toil in the soil. (See page 2)

A Tragedy — Act Three

It slipped by us somehow — one of the most important events of 1981 within Florida's criminal justice system — and inadvertently THE SHERIFF'S STAR failed to report the sentencing of Raymond Trenary, a juvenile charged with murdering Hendry County Sheriff Earl S. Dyess, Sr.

The murder occurred a few minutes after midnight on August 17, 1980. Officers said the Sheriff went outside his home to investigate the sound of gunshots, confronted two teenagers and was stabbed. Trenary, one of the teenagers, pleaded "no contest" to a charge of second-degree murder on May 26, 1981, and was sentenced by Judge Richard M. Stanley on July 27, 1981. Charges against the other teenager were dismissed. The Judge sentenced Trenary to 137 years in the state penitentiary, and retained jurisdiction of one third of the sentence, thereby affecting preventive parole release dates.

State Attorney Joseph P. D'Alessandro said the successful culmination of this case resulted from an intense investigation involving investigators from his office as well as agents and laboratory personnel from the Florida Department of Law Enforcement,

officers of the Florida Highway Patrol, Deputies from the Hendry County Sheriff's Department and officers from the Clewiston Police Department. "These agencies should be commended for their cooperation and professional conduct," he added.

D'Alessandro and Deputy State Attorney Donald E. Pellicchia prosecuted the case.

Jail Improvements Praised

CLEARWATER — John J. Clark, a court-appointed monitor checking on compliance with court-ordered improvements at the Pinellas County Jail, had some favorable comments for Sheriff Gerry Coleman following his latest inspection. He noted positive progress, and stated that the county's corrections facilities "are in compliance or exceed the requirements of the court order."

It was the opinion of the monitor that Pinellas County now ranks in the top five percent of Florida jails for quality of facilities and operations. Clark made recommendations to remedy a few minor deficiencies. Coleman said steps were taken to comply with them.

A Study in Contrasts

FORT PIERCE — These two pictures are worth at least two thousand words in describing the wide diversity of a Sheriff's role. In one photo St. Lucie County Sheriff Lanie Norvell (in black hat) is cheerfully suffering the indignity of being lassoed and kidnapped by the fun-loving members of "Charlie Redbeard's Gang" during the annual Cattleman's Parade. In the other, the Sheriff is serving as a pallbearer for one of his deputies, Sgt. James B. Kelly, who passed away after a 24-year tour of duty in the Sheriff's Department. (News Tribune graveside photo by Juan Dale Brown)

the Sheriff's Star

Volume 26, No. 2, February 1982

Publisher, Berwin Williams, Executive Director, Florida Sheriffs Association

Editor, Carl Stauffer

Art Director, Frank Jones,

Production Assistant, Carol D. Jens

THE SHERIFF'S STAR is published monthly during February, May, June, and September, and bi-monthly during December and January, March and April, July and August, October and November, by the Florida Sheriffs Association, a non-profit corporation, P.O. Box 1487, Tallahassee, Florida 32302 (street address, 1020 E. Lafayette St.) The subscription rate is \$5 per year and the publication number is USPS 493-980. Second class postage paid at Tallahassee, Florida.

\$60,000 Jolt:

Sheriff Sues Jail Escapee For "Costs & Aggravation"

FORT LAUDERDALE — Michael Colwell is a man of many names. He changes his identity about as often as other men change their shirts, but he did once too often, and, if Sheriff Robert A. Butterworth has his way, Colwell will pay for his cleverness to the tune of some \$60,000.

Masquerading under the name of Louis Poynter, Colwell was arrested on multiple drug charges in September, 1981, and bond was set at \$302,000. Caught between paydays, he found his bankroll a little slim, so he persuaded a fellow prisoner of similar appearance to swap identities and shirts. (Quite a deal, considering Colwell was shirtless.)

A smooth talker, this one. He promised his jail buddy, John William Haines, that he would get released by posting Haines' low bond of \$2,000 and then come back and get Haines out later.

Armed with his newly-acquired ID, Colwell called bondsman Richard Summerlin, who had bonded Colwell out under the alias of Jeffrey Nease only eight weeks earlier to the tune of \$100,000. Colwell asked Summerlin to come to the jail and post a \$2,000 bond for Haines. The ruse worked and Colwell walked out as Haines, but he didn't return as promised, and when this was written the real Haines was still sitting in jail, unable to make bond.

Miffed by Colwell's trickery, Sheriff Butterworth retaliated speedily by having bondsman Summerlin arrested for aiding in the escape of a criminal; and by putting Dale Adams and Steve Hassett, two crack detectives, on the fugitive's trail. Adams and Hassett tracked their man to Cincinnati, Ohio, where he had served some time in the slammer as Jeffrey Hogan. There, with the help of Butler County, Ohio, detectives, they collared Colwell and brought him back to Florida.

At the Broward County Jail, Sheriff Butterworth had a little surprise waiting for the wily one. Once Colwell was safely locked away in an isolation cell, the Sheriff hit him with a \$60,000 lawsuit for the "cost and aggravation" of his escape.

The suit, which may be unprecedented in the annals of criminal justice, was no gag. The Sheriff figured that well-heeled drug dealers invariably manage to buy their way out of jail, and he chose this unique way to not only attack Colwell's assets, but also to recover the money Broward County had spent chasing Colwell.

"Why should the taxpayers foot the bill?" asked Butterworth. "Criminals frequently choose to sue law enforcement officials, and this is a form of turna-

bout that is nothing but fair play. All of our deputies are in favor of it. We will probably do it again, if we run into criminals who have large amounts of money."

If Colwell loses the lawsuit filed by the Sheriff, it isn't likely to put a strain on his finances. Like so many drug offenders, his many arrests have not prevented him from amassing a small fortune. The Sheriff's Department said although Colwell has several drug busts under his belt in Florida and Ohio, and although his arrest sheet sports over 20 criminal counts, including escape, and battery on a law enforcement officer, he owns four homes, three of which are valued at \$150,000 each, a \$10,000 boat, an RV camper-trailer, four motorcycles, and at least five cars.

When he was recaptured in Ohio, only ten days out of jail, he was holding \$200,000 worth of drugs, \$48,000 in cash and two handguns, according to a Sheriff's Department spokesman. Arresting detective Adams said he had learned Colwell was supporting approximately ten people in Cincinnati and was their main source of income. Oddly, however, Colwell was said to have reported a gross income of only \$3,600 from his wages as a carpenter on his 1978 tax return.

"He probably won't be needing cash for a while," said a member of the Sheriff's staff. "The rates at the Graybar Hotel (county jail) are quite reasonable, and checking out may be a little more difficult than in the past. Besides, Colwell is being held without bond on the escape charge, and switching identities can be awfully difficult when you're in isolation."

The Editor gratefully acknowledges that the information used in this article was provided by Greg Eisman, Public Information Unit, Broward County Sheriff's Office.

Dade Department Renamed

MIAMI — Dade County's law enforcement agency has been renamed again. Many years ago it was the Dade County Sheriff's Department. When voters approved a metro-type government, the name was changed to Dade County Public Safety Department. Recently, the agency was renamed again. Now it's the Metro-Dade Police Department.

Director Bobby L. Johns heads the department. It has been described as the largest police agency in the Southeastern United States, with 1,800 sworn officers and a total personnel roster of 2,400.

For Jail Inmates:

Toil in the Soil Program Yields Bundle of Benefits

CLEARWATER — Serving time in the Pinellas County Jail turned out to be a rewarding experience for Bobby Q., a 23-year old robber with a criminal record and no marketable skills.

Bobby (that's not his real name, of course) went to jail a loser, got involved in a unique horticulture training program, and came out with enough "know how" to start his own lawn maintenance, landscaping and tree removal business. Today, about one year later, his business is thriving and he has apparently abandoned his criminal career.

Encouraging county jail inmates to toil in the soil is an idea that began to develop approximately two years ago at the Pinellas jail system's Medium Security Center. It is currently operating on a full-time basis with strong support from Sheriff Gerard "Gerry" Coleman and the Pinellas County School Board. Its prime mover is Bill Herman, a horticulturist with ten green thumbs and an innate ability to motivate wayward guys.

"I had Bobby for approximately three months," said Herman, "and I tried to teach him all I knew about turf and shrubs. I also gave him a little business background. Now he's doing fine." Herman can reel off a number of success stories — Joey T., for instance, who was jailed for vandalism and other crimes, then discovered that beautifying lawns and gardens can be more gratifying than destroying other people's property. "If I can keep a man for two months and he's interested," said Herman, "I can prepare him to own and operate a business paying up to \$25,000 a year."

It's likely that only a few inmates will achieve this ultimate goal, since many are in jail for less than two months and others lack motivation, but the horticulture program has many selling points other than creating future nursery tycoons.

It provides a prodigious amount of wholesome food for all inmates in the jail system; it improves morale by keeping inmates busy; it creates a more attractive environment; it gives inmates an opportunity to reduce their jail terms as long as they

COVER PHOTO — Bill Herman, a horticulturist with ten green thumbs, is in charge of the unique "Toil in the Soil" training program for jail inmates.

maintain good behavior and good attitudes; and it offers positive educational and vocational benefits.

Backed up by all of these positive advantages, Herman has no problem maintaining a full enrollment of 35-40 men in his horticulture classes. Inmates divide their time between classroom sessions and actual gardening and landscaping work. They are taught weed control, landscaping, turf grass culture, greenhouse operations, insect and disease control and how to install irrigation

Vegetables raised on fertile land outside the security fence are used to feed jail system inmates.

Inmates learning horticulture skills built a shade house and a greenhouse.

systems. A second instructor, John Donaldson, teaches them how to repair farming and landscaping equipment such as mowers, tractors, chain saws and front loaders. He puts special emphasis on small engine repairs.

Herman presides over 4½ acres of fertile soil outside the security center fence where inmates raise lettuce, tomatoes, cucumbers, bell peppers, onions, radishes, carrots, cabbage and collard greens. Seedlings are started and nurtured in a greenhouse and shade house built by inmates. Crops are substantial.

During the peak of the growing season, the vegetables produced by Herman's trainees are sufficient to feed the jail system's entire contingent of some 750 to 800 inmates. The landscaping and turf maintenance training given to inmates has also paid dividends by turning the originally stark and barren security center into an attractive campus.

Allowing inmates to toil in the soil is not a new idea. It has been practiced in the state prison system for many years. Some of Florida's rural jails have also perpetuated the old custom of maintain-

Instructor John Donaldson teaches inmates to repair farming and landscaping equipment.

Landscaping by inmates improves the environment at Sheriff Coleman's Medium Security Center.

Toil in the Soil Program

continued

ing a garden plot out back to provide vegetables for the kitchen.

However, Sheriff Coleman's horticulture training program adds a vocational twist and some extra features that make it unique at the county level. To enhance it with the likes of Bill Herman, a warm, caring sort of fellow, sets it apart even more.

Herman, who is 68, started his career in horticulture at the age of five when he whitewashed the glass on the greenhouse in his father's Connecticut nursery. He was assigned this task because he was the lightest person available, and the one least likely to break the glass. Whitewashing was necessary to reduce the sun's heat in the greenhouse during the summer, Herman explained. Summer rains eventually washed the whitewash off so the sun could shine through unimpeded in the winter.

World War II pushed horticulture into the background and drew Herman into a 30-year military career which he ended with the rank of Colonel. While in the Army, he also acquired a BS degree in horticulture from the University of Maryland.

Herman started the Sheriff's horticulture program on a part-time basis in June, 1978, and expanded it into a full-time venture in 1980. Today he's getting visible and admirable results that seem to be totally in line with Sheriff Coleman's desire to make his jail system a showcase for intelligent, progressive penology.

Coleman is supportive. So are Charles Felton, the Sheriff's Director of Corrections; Robert Melvin, the Sheriff's Program Services Director; and the Pinellas County School Board and various

members of the school system staff. Dr. Thomas Noble provides vocational counseling and testing for inmates. Dr. James Moore tutors them in General Education Development (GED) subjects and gives them help toward obtaining their GED high school diplomas. Both are on the county school system staff.

The Rev. Bert Blomquist also lends a helping hand as a counselor. He is a member of the Pinellas County School Board, an ordained Methodist minister, and the Sheriff's Department's Chaplain.

Tom Moss, Supervisor of Vocational Programs for the Pinellas County School Board, is giving the horticulture program his enthusiastic backing. He and Robert Melvin explained that plans are being developed to broaden educational opportunities at the Medium Security Center (MSC).

They said women inmates housed in a new facility on the MSC campus, will be taught power sewing to prepare them for jobs in the garment industry. This subject is already being taught on a limited basis at the old jail in downtown Clearwater, but it is expected to be expanded and enhanced.

Women inmates are also being offered classes in horticulture and there are plans to teach them upholstery. There are also plans for classes in the culinary arts (cooking and baking), as well as special programs to improve inmates' math and reading skills.

"Good things are going on here," said Moss, and he created a strong impression that the good things are going to get better.

Mutual Aid Program Launched By Threat of Campus Unrest

TALLAHASSEE — When representatives of some 30 countries got together on the Florida State University campus for an inter-American conference on human rights, law enforcement officials in the Tallahassee area watched the proceedings with uneasy apprehension.

Several of the Latin-American countries represented at the conference had long histories of political instability, assassinations, kidnappings and terrorist activities. There was also a threat of large scale demonstrations by students and Cuban exiles if delegates from Cuba attended the conference.

Fortunately, no emergency developed but the threat of trouble triggered a dress rehearsal of Mutual Aid, an old law enforcement concept that was recently given a shot of legislative adrenalin.

In preparation for possible trouble, the lawmen signed a mutual aid agreement which was the first one put together under Florida's recently revised Mutual Aid Statute. It spelled out each agency's responsibilities in the anticipated emergency, and also settled technical questions such as compensation, liability and jurisdictional authority.

Involved in the agreement were the Florida Department of Law Enforcement (FDLE), which is administering Mutual Aid; the Leon, Wakulla and Gadsden County Sheriffs' Departments; the Division of Security within the Florida Department of General Services; and the Tallahassee, Quincy and Florida State University Police Departments.

A spokesman for the FDLE said the Tallahassee trial run facilitated planning for an anticipated situation, and created a model which other police agencies can use in similar future emergencies.

To help implement Mutual Aid state-wide, an advisory committee has also been appointed. Its members are Leon County Sheriff

Eddie Boone; Manatee County Sheriff Thomas M. Burton, Jr.; Alachua County Sheriff L. J. "Lu" Hindery; Police Chiefs A. Lee McGehee of Ocala, Sid Klein of Clearwater, and John A. Fletcher of Miami Shores; Major Ray Battell, Florida National Guard; Lt. Col. Roger Collar, Florida Highway Patrol; Director Bob Wilkerson, Division of Disaster Preparedness; and State Attorney Don Modesitt.

Florida's Mutual Aid Statute was passed in 1969. Following the 1980 Miami riots a task force suggested improvements to make it more effective. Some of these improvements were included in a 1981 revision passed by the Florida Legislature. Funds were also appropriated so that the FDLE could exercise its long-held authority to administer the Mutual Aid Program.

The Editor gratefully acknowledges that the information in this article was provided by Rhonda L. Rachlis, Public Information Director, Florida Department of Law Enforcement.

For Jake — A Pig and a Plaque

TITUSVILLE — North Brevard Citizens for Better Law Enforcement selected Brevard County Sheriff Jake Miller as Law Enforcement Officer of the Year.

They presented him with a handsome plaque and — to ham it up a little — also gave him a live baby pig.

Involved in the signing of the first mutual aid agreement under Florida's recently revised Mutual Aid Statute were (standing, from left) Wakulla County Sheriff David F. Harvey, Quincy Public Safety Department Director Edward M. Spooner, Leon County Sheriff Eddie Boone, Tallahassee Police Chief Melvin L. Tucker, Florida State University Director of Public Safety William Tanner, and Division of Security Director Nathan Sharron, from the Florida Department of General Services. Seated is Florida Department of Law Enforcement Commissioner James W. York.

Six-Month Drug Probe Nets 62 Arrest Warrants

LABELLE — A six-month undercover drug investigation in Hendry County culminated with the arrest of 62 suspects. Sheriff Bob Durkis said the undercover "sting," dubbed "Operation Hayride," was aimed at street pushers.

The operation started last July with the use of undercover agents from another law enforcement agency. Charges on the suspects ranged from the sale of marijuana, quaaludes and cocaine. What pleased the Sheriff as much as the arrests, was the fact the operation was financed with funds derived from equipment and planes confiscated in drug busts.

Sophisticated electronic recording and monitoring devices utilized during "Operation Hayride," were obtained by the Sheriff through the trading of confiscated items. According to Sheriff Durkis, the operation was a huge success. He said he believed it was the largest bust in Florida involving one drug related sting.

Several vehicles and two houseboats were seized. Durkis said the arrests not only crippled the local drug market but also supplied his agency with intelli-

Hendry County Sheriff Bob Durkis (left), presents a plaque to Manatee County Sheriff Thomas M. Burton Jr., to express his appreciation for technical assistance Burton provided in the record-setting Hendry County drug bust.

gence information for future investigations. Assisting Hendry County deputies in the roundup were agents of the State Attorney's Office, Florida Highway Patrol, Game and Fish Commission and Clewiston Police Department.

David R. Lent

DADE CITY — Each year Pasco County restaurant owners help Sheriff John M. Short raise funds for his delinquency-fighting Junior Deputy Program by offering patrons a dollar's worth of free food for each dollar ticket they buy during the "Dine Out Day" campaign. In these pictures Sheriff Short is expressing his appreciation to David R. Lent, from the Golden Corral Steakhouse, Zephyrhills; and Jerry Wells, from Guido's Restaurant, Port Richey.

Jerry Wells

PUNTA GORDA — To express his appreciation, Charlotte County Sheriff Glen E. Sapp (right) presented Distinguished Service Certificates to James A. Dever for assisting in solving a burglary case; and to Scott Doria and Jack Payne for recovering a drifting outboard motorboat that could have created a navigational hazard. He said Dever's prompt action in calling the Sheriff's Department when he became suspicious of three men entering a Port Charlotte shop led to the subsequent arrest of five burglary suspects.

Scott Doria (left) and Jack Payne

James A. Dever

Heinrich Opens Fifth Sub-Station

LUTZ — Donations from merchants and private individuals enabled Sheriff Walter C. Heinrich to open a sub-station here — his fifth in big Hillsborough County with its 1,073 square miles. He is pictured here (second from left) during dedication rites. With him are County Commissioner Joseph Kotvas (left) and Harvey Mobley, President of the Lutz Merchants Association. The Sheriff said his sub-stations provide better distribution of crime prevention information; reduce deputies' gasoline consumption by shortening patrol distance; and give better service to taxpayers in outlying areas.

Former Sheriffs Association President Honored

TAMPA — Hillsborough County Sheriff Walter C. Heinrich (right) presents a past-president's plaque to Jerry McLeod, who was the Sheriff of Hillsborough County from 1935 to 1941, and President of the Florida Sheriffs Association in 1940. Awarding of past-president's plaques is a relatively recent custom but was given limited retroactivity after McLeod re-established his contacts with the Sheriffs Association.

But How Do We Decide Who Gets to Wear it?

TAMPA — Hillsborough County Sheriff Walter C. Heinrich (left) and Major H. Cal Henderson, head of the Sheriff's Uniform Patrol Division (center), accept a bullet proof vest presented to the Sheriff's Department by Fraternal Order of Police Associate Lodge No. 108. The presentation was made by Chuck Kinard, President of the Lodge.

Support for Youth Fund and Sheriff's Department

BRADENTON — Sheriff Thomas M. Burton, Jr., of Manatee County, accepts a \$500 check from Maj. Ron Salkill, the commanding officer of the Manatee County Sheriff's Regular Posse. Sheriff Burton pointed out the posse was making a donation to the Florida Sheriffs Youth Fund, in addition to the many hundreds of hours of work contributed by members of the posse during the year.

Rescuer Receives Well-Deserved Recognition

OCALA — Major Jerry Holland (right), representing Marion County Sheriff Don Moreland, presented a Florida Sheriffs Association Distinguished Service Award to Albert Mitchell for rescuing an unconscious woman from a burning mobile home. "There is no doubt Mr. Mitchell's alertness, fast action and courage saved the lady's life," said Moreland.

Sheriff is in Show Biz ★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★★

BRADENTON — Manatee County Sheriff Thomas M. Burton, Jr., has gone into show biz to teach kids important lessons in personal safety and crime prevention. His teaching medium is a puppet show made available through the generosity of the Bradenton Kiwanis Club, and he is sending it around the county to elementary and middle schools to put on performances.

Boasting a broad repertoire, the puppets act out messages on traffic safety, with special emphasis on the proper use of bicycles, roller skates and skateboards. They present warnings about child molesters, fires, drug abuse, hitch-hiking, shoplifting and vandalism. While entertaining, they also point out the serious consequences of arson, burglary, robbery and organizing youth gangs.

Before the Manatee County Schools closed for the Christmas and New Year's holiday, the traveling troupe had given performances before more than 3,400 youngsters, and Sheriff Burton was enthusiastic about the results. He said he was convinced the puppets were getting their messages across effectively. School Authorities praised the results.

Deputy Sheriffs Art Zabriskie, Sally Kintz and Carl Becker with Sheriff Burton's traveling troupe of puppets.

Jim (left) and Bob Boyd with Sheriff W. A. Woodham. They are the sons of Mr. and Mrs. Bill Boyd.

Boys Helped Solve Murder

QUINCY — After Jim and Bob Boyd helped the Gadsden County Sheriff's Department solve a murder-robbery case Sheriff W. A. Woodham presented them with Florida Sheriffs Association Distinguished Service Certificates.

Woodham said the murderer ran past the boys after holding up a rural grocery store and knifing the owner. The boys were waiting for a school bus at the time and were not immediately aware of what had happened.

25-Year Members Honored by Sheriff

PUNTA GORDA — Charlotte County Sheriff Glen E. Sapp (right), presented 25-year certificates to: (from left) Willard Biehl, John A. Albritton and W. F. Rigell, and thanked them for their loyal support as honorary members of the Florida Sheriffs Association.

A little later they saw patrol cars and some commotion around the grocery store. This prompted them to come forward with a description of the fleeing man and information about the direction he had taken.

The Sheriff was able to put bloodhounds on the trail, and in a short time the suspected murderer was under arrest. Cash and pistols taken from the store were also recovered.

**After Many Pints —
A Bit of Praise**

GAINESVILLE — These pictures were taken before and after the Alachua County Sheriff's Department received an award as the government agency that gave the most blood to the Civitan Regional Blood Center. In the "before" scene Lt. Sam Shoemaker is comforted by Deputy Julie Denson while giving his usual pint. In the "after" scene Denson and Sheriff Lu Hendery accept the top donor award from the Rev. Bill Shea, while County Commissioner Sonny Lee applauds.

They Sure Will Miss Rosie Lee's Biscuits

CRAWFORDVILLE — With a framed certificate Wakulla County Sheriff David F. Harvey expressed his appreciation to Mrs. Rosie Lee Gavin for the many thousands of nutritious meals she prepared at the county jail. She retired after ten years as Food Services Director.

Deputy Saved Child's Life

NAPLES — The Collier County Sheriff's Department issued a life-saving award to Deputy Paul McGee for saving a child from drowning.

McGee was credited with using cardiopulmonary resuscitation to revive Jack Kraft III after the one-year-old tot fell into the swimming pool at his family's home.

There Goes Ho Ho Ho'Loughlin!

ST AUGUSTINE — Taking time out briefly from more serious chores, Sheriff Francis M. O'Loughlin, Jr. put on a Santa Claus suit, recruited a couple of cute elves, and climbed on a fire truck to lead St. Augustine's annual Christmas parade.

Lt. D. W. Smith (left), and Sheriff Ronnie Dougherty display new equipment bought with funds from friends and other unexpected sources. Smith is wearing one of the new uniforms purchased with \$5,000 obtained through the sale of confiscated gold and silver coins. He is holding a first aid kit and rechargeable flashlight, while the Sheriff is holding one of the new revolvers purchased with funds from the sale of confiscated guns.

Sheriff Had Tight Budget Blues 'til Friends Came Bearing Cash

FERNANDINA BEACH — Ronnie Dougherty had every reason to feel let down — flat out depressed in fact. It was January, 1981, and, although he had recently fulfilled his number one ambition by getting himself elected Sheriff of Nassau County, things weren't working out exactly the way he had hoped they would.

For at least ten years, while working in Nassau County as a Florida Highway Patrol trooper, Dougherty had nursed a strong desire to become Sheriff. Waiting patiently for Sheriff H.S. McKendree to retire, he had spent countless hours planning how he would reorganize the Sheriff's Department — making it more professional and increasing its effectiveness.

But now that he had won a tough election and was actually wearing the Sheriff's badge, he could see that he was going to have to set aside many of his well laid plans. He had to face up to the fact that he was stymied by a tight budget he had inherited from

his predecessor. Furthermore, Nassau County was faced with a shrinking property tax base due to increased homestead exemptions, and prospects of getting a substantial budget increase for the new fiscal year starting October 1, 1981, were mighty slim.

Dougherty's dreams of professionalism seemed to be going down the drain when an unprecedented thing happened — a very unusual thing, considering the Sheriff no longer believed in the tooth fairy, Santa Claus or the Easter Bunny.

Although Dougherty had not advertised his dilemma, word got around that he was facing some serious financial problems and friends started dropping by to ask "What do you need? What can we do to help you and the Sheriff's Department?" A retired attorney was among the first to offer assistance. He was followed by some businessmen and a couple of skilled mechanics. They were offering to donate their money and skills with no strings attached. Nearly all

of them said they wanted to help out anonymously without any public acclaim.

For a while it was like Christmas in January. Several service clubs offered financial assistance. Contributions kept on coming until they eventually totaled almost \$10,000. Dougherty gratefully accepted this bonanza and used the funds to purchase urgently needed equipment for the Department's 34 deputies. "We received about \$3,000 for leather goods," he recalled recently, "\$2,800 for rechargeable flashlights and charging systems; between \$500 and \$600 for first aid equipment, and about \$600 for fire extinguishers to be used in patrol cars. Also we were able to buy all-weather jackets with zip-in liners, and new hats — the green hat that we went to — straw Stetsons."

A diesel mechanic volunteered to make repairs and improvements at the county jail free of charge, with the county paying about \$3,000 for parts and materials. Another mechanic, who was also a reserve deputy, volunteered to repair patrol cars. He charged the minimum in some cases and nothing at all in others.

As time went on, financial help came from other unexpected sources. An inventory of Sheriff's Department property revealed some unclaimed gold and silver coins from an old armed robbery case; also, a collection of guns confiscated in arrests. The coins were sold at auction for \$5,000 and the proceeds used to buy 102 uniforms — three for each of the 34 full-time deputies.

Selling the confiscated guns netted about \$5,000 which the Sheriff applied to the purchase of new handguns and speed loaders for all of his deputies. Old Sheriff's Department handguns were traded in on new Ruger Security Six stainless steel 357 magnum revolvers, and none too soon. Some of the old

weapons were obsolete. Others had failed to function during firing range training sessions.

Additional firepower was acquired by the Sheriff's Department when 15 shotguns were found in storage at the county jail. These 12-gauge pump guns had been purchased some 15 years earlier for riot control, Dougherty said, and were in excellent condition. Convinced that the shotguns could be used effectively as psychological deterrents in certain situations, Dougherty decided to take them out of storage,

Sheriff Dougherty (left), and Deputy Tim Groat instructing a class on safe handling of shotguns.

James Silcox gets pointers from the Sheriff after shotguns were added to the deputies' arsenal.

"Keep it low when shooting from the hip," Sheriff Ronnie Dougherty (left), tells Deputies James Silcox, Tim Groat and Carl Woodle during shotgun training session.

Gifts to the new Sheriff included a big "persuader" and some advice borrowed from President Teddy Roosevelt: "Walk softly and carry a big stick."

Although in office only one year, Sheriff Dougherty already has a handsome plaque honoring him for his many achievements.

clean them up, and place them in patrol cars. But first he required his deputies to take special training so the weapons would be used in a safe and appropriate manner.

Making certain that his deputies were well equipped in spite of a tight budget was just one of the new Sheriff's many accomplishments. Strong emphasis on in-service training was another. Arrangements were made for all of the deputies to be trained in basic first aid, advanced first aid and cardiopulmonary resuscitation (CPR). English review classes upgraded deputies' report writing, and 80-hour blocks of Police Standards-approved instruction enabled them to qualify for incentive pay raises.

Dougherty didn't make physical fitness mandatory, but he did encourage deputies to use a gymnasium equipped and maintained with funds earmarked for training. He also required deputies and reservists to take firearms training, and to qualify as marksmen periodically on the pistol range.

"I'd like to see the men get as much education as they can," said Dougherty, "and unfortunately we can't provide all the time to do that in, but we provide as much as possible. If a man is willing to help himself or further his education, we're willing to help him."

To emphasize in-service training, Dougherty created the position of Training Coordinator and

moved Investigator Tim Groat into it. Groat, who was formerly a schoolteacher, became responsible for finding out what types of training were available, and then encouraging deputies to take advantage of it.

The Sheriff has set a good example for his men. He brought with him from the Highway Patrol an impressive amount of in-service training experience. Near the end of 1981, he also completed a National Sheriffs' Institute course in advanced management at the FBI National Academy, in Quantico, Virginia.

Professionalism is almost a religion with Dougherty and it manifests itself in many ways: in, for instance, a team concept that puts a lieutenant and a sergeant in charge of patrol deputies on rotating shifts; in an expressed desire to provide job security for deputies; in efforts to bring the Sheriff's Department salary schedule up to the level of other law enforcement agencies in the area; in a reorganization plan designed to improve the efficiency of the department; in more effective utilization of volunteer reservists.

One of Dougherty's early moves was to begin combining the former mounted posse, water patrol and Sheriff's Reserve into one volunteer unit. "They had a combination of three different color uniforms," Dougherty explained. "Some had white and brown, some had tan, some of them had green, so we combined the three uniforms into a green uniform like

those our deputies are wearing now, except with a reserve rocker on the shoulder patch. So, really, to the public it looks like we have a much larger force."

This is not entirely an illusion now that reservists are being given a more active role in the department's law enforcement activities. Training requirements have been increased, and Dougherty is pushing to get more of the volunteers certified as police officers with arrest powers. He inherited eight who were already certified, and he has used them effectively to beef up his force.

During the summer of 1981, certified reservists put in many valuable manhours helping the Sheriff police Nassau County's beaches. Their authority to write traffic tickets was especially helpful Dougherty said.

Reservists were also involved in a multi-agency roadblock on the Florida-Georgia border that resulted in recovery of a stolen tractor-trailer truck rig, and generated approximately \$700,000 in revenue from truckers who were driving without proper tags.

Lacking the help of the reservists, Dougherty would have had to use four full-time deputies on the roadblock, leaving only two for patrol and emergency duty over the entire county. Dougherty said reservists have told him they enjoyed their duties more than usual during 1981 because they were allowed to do more — to get out and participate. The Sheriffs reserve will provide a pool of potential full-time deputies. So will his three Explorer posts for young people who are interested in future law enforcement careers.

"I think the Explorers can also help us combat drugs in the school system," Dougherty said. Chief Deputy Tom Hailey agreed. "We can't change the drug problem in the schools," Hailey said. "We can talk to these kids 'till we're blue in the face and we

can't impress them. What impresses them is their own peer group. When they (the peers) start putting on pressure, then that's when you'll see a change. And that's where it's got to come from, not from the adults, not from the teachers."

Dougherty's first year in office has given him a different perspective from the one he had when he was in the Florida Highway Patrol. "But," he said, "I think that's probably going to be an asset in the long run. I've been a police officer and I know how it feels. I know how the men feel, and like I told them at meetings: 'I've done the same things you've done, think the same way, but I always want to remember that I was there. I was a police officer first.'"

Dougherty said much progress has been made, but he also confessed to a chronic case of impatience. "It's hard to be patient," he said. "You want to see changes. You want to see things develop. I'd like to see the whole department working as one professional organization, and I know it takes time. I guess it's a little frustrating to realize you can't do it overnight."

Harking back to the unsolicited contributions that helped him get off to a running start at the beginning of his term, Dougherty said the willingness of people to assist law enforcement agencies was one of the most gratifying surprises he experienced in 1981. "The people are willing to help you if you just ask and let them know what you need," he said. "That's a good feeling. If there's any reward, that's it."

Dougherty said his greatest satisfaction as Sheriff has come from "feeling like we've made some small contribution to the people of the county by providing better, professional law enforcement. "I think that's how I'd like to be remembered," he said, "as a person who just had a little common sense and applied it to law enforcement."

Awards Won in National Competition

CLEARWATER — Pinellas County Sheriff Gerry Coleman (left) made no secret of his enthusiasm after members of his Explorer Post returned from national competition with a first place in crime prevention and award certificates in other law enforcement skills. Pictured with him are (from left) Explorer Richard Bennett, who placed high in marksmanship; and Post Advisors Terry Thomas and Beverly Norcum.

Pellicer Praised for Community Service

PALATKA — The Seventh-Day Adventist Church here presented a Community Service Award to Putnam County Sheriff Walt Pellicer (center) for the delinquency fighting activities of his Youth Resources Unit, and for his involvement in the halfway house operated by the Putnam County Alcohol and Drug Council. The presentation was made by John Lanzer (left) and Pastor George Gantz.

Florida Sheriffs Youth Fund HONOR ROLL

On these pages the Florida Sheriffs Association gives special recognition to generous supporters of the Florida Sheriffs Youth Fund and its child care institutions: The Florida Sheriffs Boys Ranch, Girls Villa and Youth Ranch. Those listed as "Builders" have given gifts totaling \$100 or more.

Those listed as "Lifetime Honorary Members" of the Florida Sheriffs Association have given \$1,000 or more. Builders receive certificates suitable for framing. Each honorary lifetime member receives a plaque, a lifetime identification card and a lifetime subscription to The Sheriff's Star.

Lifetime Honorary Members

MRS. BLANCHE L. ABBOTT
Brooksville

MRS. KENNETH D. ASHLEY
Stamford, CT

MARVIN BAILEY
Pompano Beach

BEAR ARCHERY COMPANY
Gainesville

WILLIAM L. BECKHAM
Jacksonville

ROBERT BERG
Davie

FAITH BIERBAUM
Largo

GEORGE B. BRYAN
Cocoa

C & H TACKLE DISTRIBUTORS
Ft. Lauderdale

CARY F. CARLTON
Sebring

SGT. LARRY CASHWELL
Stuart

CENTENNIAL INVESTMENT GROUP
Jacksonville

MRS. LOUISE CHAMBERLIN
Bradenton

COASTLINE OIL CO.
Jacksonville

SHERIFF GERALD COLEMAN
Clearwater

PETE COPELAND
Stuart

WALTER V. CULLEY, SR.
Tallahassee

FRANK DANIELS
Clearwater Beach

MRS. E.R. DAVENPORT
Miami Beach

MR. & MRS. WILLIAM B. DOUGLASS
Naples

MR. & MRS. VINCENT M. DROST
Summerland Key

JIM DUFFY
Naples

MRS. ROSE BRONSON ELSEY
Vero Beach

MR. & MRS. CLAUDE E. ERICKSON
Orlando

FLORIDA ASSOCIATION OF
INSURANCE WOMEN
Panama City

FLORIDA POWER CORPORATION
Clearwater

MRS. LORETTA FOSTER
Belleair Bluffs

MISS ADELIA L. FRENCH
New Smyrna Beach

MR. & MRS. H.B. FRINK
Bradenton

GARDEN CLUB OF
ST. PETERSBURG
St. Petersburg

MICHAEL GOOD
Safety Harbor

MR. & MRS. JOSEPH V.
GOODRICH, JR.
Clearwater

MRS. MERLE MILLER HANCOCK
St. Cloud

HARRISON BELL, INC.
So. Plainfield, NJ

CARL HERNANDEZ
Largo

REV. CURT HESS
St. Petersburg

CHARLES E. JOHNSON
Jacksonville

NORMAN B. JOHNSON
Jupiter

MR. & MRS. TIMOTHY A. JOHNSON
Clearwater

MRS. LISSA H. LAGE
Sarasota

MR. & MRS. WILLIAM G. LEAVITT
Lecanto

LIL' BULL FROG MUD BOGGIN
Sun City Center

GEORGE LIMITED
Tampa

MRS. H.E. LINDHOLM
Sanford

DR. HAROLD E. LIST
Ocala

LT. COL. WILLIAM J. LUCAS
Clearwater

MR. & MRS. C.N. McELVEY
Winter Haven

DR. & MRS. THOMAS J. McQUEEN
Dunedin

MR. & MRS. ROBERT MEIGHEN
Highland Beach

MR. & MRS. JOHN H. MOUNT
Captiva

TAYLOR NEVILLE
Ft. Lauderdale

NORTHWOOD BAKERY
Clearwater

MRS. MARIA NOWICKI
St. Petersburg

CLEARWATER — Pinellas County Sheriff Gerry Coleman (right), assisted by Florida Sheriffs Youth Fund Vice President Don Genung, presents Lifetime Honorary Membership plaques to Mrs. Leona Knapp (left), and Ms. Ina Bell Helms.

MRS. GAIL PALMER
New Port Richey

PALMETTO BANK & TRUST CO.
Palmetto

MR. & MRS. CLIFFORD L. PLACE
Melbourne

PLANTATION INN & GOLF RESORT
Crystal River

BUD RENFROE
Clearwater

MR. & MRS. HARRY RICE
Ft. Pierce

IVAN E. RICHARDSON
Bartow

LT. COL. WALTER RODGERS
Daytona Beach

SANDY'S ATTIC
Seminole

MRS. ROBERT B. SCHULTZ
Ft. Myers

MRS. MILDRED SIME
Pompano Beach

ANDREW SNYDER
Sebring

GEORGE G. SPEER
St. Petersburg

MR. & MRS. JOSEPH M. SPENARD
Clearwater

MRS. RUTH STEINGRUBER
St. Petersburg

NORMAN H. STEPHENSON
Lake Butler

TALLAHASSEE GROCERY
COMPANY
Tallahassee

MR. & MRS. PERCY V. TEMPLETON
Seminole

WISCONSIN STATE SOCIETY
OF ST. PETERSBURG
St. Petersburg

AUGUST TOBLER
Lake Placid

MR. & MRS. BEN TOPP
Clearwater

BILL VICKERS
Clearwater

MRS. MILDRED H. WELDON
Sanford

RICHARD N. WHITMAN
Largo

J. W. WILSON
Dunedin

JERRY WOLLINKA
Tarpon Springs

MR. & MRS. JOSHUA YARBOROUGH
Brandon

Lucas

MacDowell

Wilson

Galloway

CLEARWATER — Pinellas County Sheriff Gerry Coleman presents Lifetime Honorary Membership plaques to John W. Wilson; Mrs. Sandy Jenkins, Owner of Sandy's Attic; Mrs. Faye MacDowell; First National Bank of Clearwater, represented by Charles B. Galloway, President; Leo C. Bailey; Lt. Col. and Mrs. William J. Lucas; Garden Club of St. Petersburg, represented by Mrs. Thore Johnson (left), President, and Mrs. Mildred Burr, Chairman, Grounds Committee, Garden Therapy.

Garden Club

Bailey

Jenkins

DAV Auxiliary

American Legion Auxiliary

CLEARWATER — Pinellas County Sheriff Gerry Coleman (left), assisted by Florida Sheriffs Youth Ranch Resident Director Joe Spenard, presents Lifetime Honorary Membership plaques to Clearwater Unit #2, Disabled American Veterans Auxiliary, represented by Past Commander Monica Doyle and Commander Jeanne Andron; and to Turner Brandon American Legion Post Auxiliary, represented by Mrs. Ruth Phillips (left), President, and Mrs. Marie Harrington, Board Member.

PUNTA GORDA — Charlotte County Sheriff Glen E. Sapp (right) presents a Lifetime Honorary Membership plaque to Ms. Grace Chicken; and Builder Certificates to (from left), Mr. and Mrs. Abraham Kaufman, Mrs. Edalia Hallgren, and Mrs. Florence Hummer (who was accompanied by Mr. Hummer).

Builders

RAYMOND V.P. ABBATE Largo	MR. & MRS. RONNIE B. BOUTWELL Mulberry
ACACIA LODGE #163 F&AM Stuart	DR. THOMAS O. BRACKETT Winter Haven
LOVIC ADAMS Tampa	MRS. IRENE BRADBURY Gulfport
MRS. MARILYN ADAMS St. Petersburg	MR. & MRS. RALEIGH A. BRANNEN Starke
MR. & MRS. S. DON AEZIMAN Winter Haven	MRS. VERA H. BRAY Avon Park
ALTERMAN TRANSPORT LINES, INC. Opalocka	MR. & MRS. CHARLES M. BRENNEMAN Clearwater
MRS. MARY M. AMSTUTZ Brooksville	BREVARD CO. SHERIFFS DEPT. Titusville
MR. & MRS. CARL ANDERSON Minneapolis, MN	JOHN BRIGGS Naples
MRS. FRED C. ANDERSON Captiva	MS. MARY B. BRONSON Ft. Pierce
MRS. ROBERT ANDERSON Hilton Head Island, SC	MR. & MRS. ROBERT F. BULLARD St. Petersburg
MR. & MRS. JAMES ARMOUR Boca Raton	MR. & MRS. FRED BURCH Keystone Heights
WILLIAM B. ATKIN St. Petersburg	MR. & MRS. JAMES W. BURKE Switzerland
MRS. MILDRED L. AUGER Palm Harbor	MRS. ROBERT B. BURNS St. Petersburg
MRS. MARY S. AUSTIN Tallahassee	MRS. GEORGE CALHOUN Ft. Lauderdale
JOHN AYRES, SR. Cocoa	RICHARD D. CAMPBELL Winter Haven
MS. PATRICIA BACHRACH Plantation	W.M. CAMPBELL Clearwater
MR. & MRS. JOSEPH L. BAKER Tampa	CAPE CORAL JAYCEES Cape Coral
MR. & MRS. KENNETH F. BAKER Port Richey	CAREY F. CARLTON Sebring
COL. & MRS. R.B. BAKER Hawthorne	PETER R. CARR St. Petersburg
MR. & MRS. ROSS E. BANKS Lehigh Acres	MRS. DARWIN F. CARRELL Winter Haven
RED V. BARNETT S. Pasadena	MR. & MRS. NILE E. CAVE Naples
GEORGE BARNICLE Seminole	H.O. CHANNON St. Petersburg
MR. & MRS. RALPH BARR Clearwater	MRS. CAROLYN CLAIBORNE Dunedin
MRS. WILLIAM BARRON, JR. Largo	MRS. ROSAL S. CLARK Palm Beach
CAPT. RUSSELL J. BARTELL Fernandina Beach	MR. & MRS. ROBERT L. CLEMENT Dunnellon
MR. & MRS. BURT BASSETT Tallahassee	FRANK B. CLINTON Clearwater
DANIEL BAUGH, III Largo	COASTLINE OIL CO. Jacksonville
BEAR ARCHERY CO. Gainesville	JOHN E. CONNELL St. Petersburg
LYNN J. BEARDSLEE Daytona Beach	MR. & MRS. JAMES E. CONNER Satellite Beach
MR. & MRS. H.M. BECHTEL, JR. Palm Springs	MR. & MRS. C.M. CONNOR Belleair Bluffs
WILLIAM L. BECKHAM Jacksonville	CHARLES J. CONNORS Boynton beach
STELLA BELL Lakeland	LAURENCE R. COON Palm Harbor
DEWITT W. BENNETT Stuart	PETE COPELAND Stuart
MICKLER BENTLEY Tampa	MRS. NANCY CORBETT Winter Haven
MR. & MRS. WILLIAM BENZ N. Ft. Myers	CHARLES I. COYNE Boynton Beach
ROBERT BERG Davie	MRS. T.M. CRAWFORD Tallahassee
DR. & MRS. ROBERT BEVIS Arcadia	MR. & MRS. CHARLES E. CRIBBS Palmetto
MR. & MRS. LEONARD BEREAN Zephyrhills	HENRY W. CSERE Niceville
BINGHAM COFFEE CO. Jacksonville	CUMORAH HILL RIDING CLUB Lake City
MR. & MRS. EDWIN L. BISHOP St. Petersburg	MRS. W.A. CURLEY Boynton Beach
JOHN BLAICH St. Petersburg	MR. & MRS. KENNETH J. CURTIS LaBelle
KENNETH W. BLAN Clearwater	SGT. SKIP CUTTING Largo
ARTHUR BLANTON Chipley	
MR. & MRS. LARRY BOUNDS Jacksonville	

Hurst

TAMPA — Hillsborough County Sheriff Walter C. Heinrich presents Lifetime Honorary Membership plaques to Harry E. Hurst, accompanied by Mrs. Hurst; Commander Cullen P. Tracy, Dale Mabry Post #139, American Legion, who was accompanied by other representatives of the Post; and Mrs. Delores Bedley.

American Legion Post

MR. & MRS. J.W. DAILY Clearwater	JOHN A. DOUGLAS Lake Como	EPISCOPAL CHURCH OF THE MEDIATOR Micanopy	JAMES L. FULTON Palm Beach Gardens
DAVIS GOLF SHOP Clearwater	BEN L. DOWNS Safety Harbor	MRS. ALBERT ERNEST Jacksonville	GARDEN CLUB OF ST. PETERSBURG St. Petersburg
PERCY G. DAWSON Palmetto	DRINKS SALOON Ft. Myers	MR. & MRS. CHARLES W. FARLOW Jacksonville	MR. & MRS. GENE GARRETT Jacksonville
SEYMOUR C.M. DAWSON Clearwater Beach	MR. & MRS. VINCENT M. DROST Summerland Key	MRS. MARIE FATHERS Dunedin	MR. & MRS. MORSE GARWOOD Ocala
MR. & MRS. EDWARD DE BELLIS Palm Beach Gardens	MR. & MRS. HARLEY F. DRURY Clearwater	FAT MAN'S BARBEQUE Lake City	MRS. SHIRLEY A. GATTI Rochester, NY
MR. & MRS. THEO DE BOER Clearwater	DUBL-CHECK OF FLORIDA Ft. Lauderdale	FEASTER MEMORIAL HOMES Largo	MR. & MRS. ROLAND M. GLEESER St. Petersburg
MR. & MRS. JOSEPH F. DEE Clearwater	MRS. ETTA M. DUDLEY Clearwater	MR. & MRS. CHARLES FESTINGER N. Miami Beach	JOSEPH E. GILBERT St. Petersburg
MR. & MRS. ANTHONY J. DELL Oviedo	JIM DUFFY Naples	EUGENE T. FINKS Homasassa Springs	MRS. ELIZABETH GILCHRIST Bradenton
MRS. H.E. DENMARK Jacksonville	FRED DUKTIG St. Cloud	FLEET RESERVE ASSOC. BRANCH #220 Lake City	MRS. CHARLES GLACKIN Clearwater
MR. & MRS. WALTER F. DERCK Winter Park	MR. & MRS. JACK DUNCAN Arcadia	FLORIDA ASSOCIATION OF INSURANCE WOMEN Panama City	MR. & MRS. ARTHUR M. GLADOW Indian Rocks Beach
MR. & MRS. JOHN T. DEVLIN Bradenton	M.W. DUNCAN Jacksonville	FLORIDA GAME & FRESH WATER FISH COMMISSION Jasper	MAJ. GEN. ROLAND M. GLEESER St. Petersburg
MR. & MRS. PAUL A. DICKINSON Zephyrhills	COL. & MRS. DONALD L. DURFEE Boca Raton	FLORIDA POWER CORP. Clearwater	MR. & MRS. JOSEPH V. GOODRICH, JR. Clearwater
COL. PAUL DICKSON Belleair Bluffs	MR. & MRS. MATTHEW P. DURYEA St. Petersburg	EARL C. FLUCK Venice	C.R. GOODWIN Hillsborough Beach
MRS. RICHARD W. DIEMER Clearwater	MRS. FRANCES ECKER W. Melbourne	MS. BETTY B. FORNEY Tampa	COL. & MRS. GEORGE M. GOSSETT St. Petersburg
MR. & MRS. PATRICK W. DI ROMA Clearwater	ROBERT SPENCER EDSALL Vero Beach	MRS. POLLY FOUGHT St. Petersburg	MR. & MRS. PHILIP GOTTIE WAUCHULA
E.R. DIXON Jacksonville Beach	ROGER EDWARDS Melbourne	FREDERICK ELECTRONICS, INC. Winter Haven	
MRS. L.P. DIXON Miami	MRS. JACKIE EHRLICH St. Petersburg	MRS. THOR FREDRICKSEN Bay Pines	
JOHN DOBBINS Seminole	CLOYD L. CLIAS Vero Beach	MR. & MRS. H.B. FRANK Bradenton	
PATRICK M. DONAHUE St. Petersburg	ROBERT S. ELSSAESSER Fedhaven		
MR. & MRS. JAMES A. DORRENBACHER Pinellas Park	MRS. ROSE BRONSON ELSEY Vero Beach		

Grant

Leavitt

Welch

INVERNESS — Citrus County Sheriff Charles S. Dean presents Lifetime Honorary Membership plaques to Mrs. Je Harned Grant, and Mr. and Mrs. William J. Leavitt. He also accepts a generous Boys Ranch donation from Rick Welch. The donation represented the proceeds from a benefit dance sponsored by Welch. He and six others are in a group called "The Magnificent Seven."

Tunin

BARTOW — Polk County Sheriff Louie T. Mims presents Lifetime Honorary Membership plaques to R.G. Mason, President of H.F. Mason Equipment Co.; and Ben Tunin, owner of the Western Gentleman Shop, in Dundee.

CHIPLEY — Washington County Sheriff Fred Peel presents a Builder Certificate to Mrs. Roy West, who accepted on behalf of herself and her husband.

Builders continued

MR. & MRS. WILLIAM K. GOWER
St. Petersburg
MR. & MRS. WILLIAM F. GRADY
Lakeland
MR. & MRS. FRED B. GRANT
Lake Wales
MR. & MRS. RAYMOND R. GRAUER
Seminole
MR. & MRS. ADOLF GRAUNITZ
Jasper
MRS. RAY GREENE
Winter Park
MR. & MRS. WILLIAM H. GREENHAGEN
New Port Richey
MRS. VIRGINIA GRIBBEN
Largo
SUSAN HAIG
New Port Richey
MRS. HELEN S. HALE
Belleair Bluffs
MRS. CECIL F. HALL
St. Augustine
ROGER B. HALL
Bradenton
MRS. EDALIA HALLGREN
Port Charlotte
MR. & MRS. JOHN E. HAMILTON
Jacksonville

RICHARD HAMILTON
Largo
MRS. MERLE MILLER HANCOCK
St. Cloud
FRANK H. HANLEY
Clearwater
JOHN E. HARRIS
Tallahassee
HARRISON BELL, INC.
So. Plainfield, NJ
MRS. CLARKE F. HARRISON
Shalimar
THOMAS J. HAYDON
Clearwater
MRS. LUCY BAYLESS HEAD
Naples
MR. & MRS. R.T. HEDDEN
Cape Coral
NORMAN F. HEIN
Nalcrest
MR. & MRS. WILLIAM L. HILYARD
Tarpon Springs
MRS. ROSE HOBBS
Ponte Verde Beach
MR. & MRS. ALBERT B. HOEHNE
Sarasota
MR. & MRS. WILLIAM J. HOFHEINZ
Tallahassee
HAROLD P. HOLDER
Crystal River
WILLIAM E. HOLLEYHEAD
Tampa

MRS. DOROTHY J. HOMAN
Clearwater
GENE HOOK
Largo
MRS. ALICE HORTON
Dunedin
MR. & MRS. HAROLD C. HOUGE
Ft. Myers
LARRY HOUGENDOUBLER
Tampa
MR. & MRS. HARRY E. HOWARD
St. Petersburg
MRS. CELIA M. HOWELL
Dunedin
F.M. HUCKABAY
Lakeland
CAPT. & MRS. KEITH HUDSON
Pompano Beach
MRS. WILLIAM A. HUGHES
Punta Gorda
MR. & MRS. DON HULL
Port Orange
MR. & MRS. J.S. HUME
Seminole
MRS. FLORENCE HUMMER
Port Charlotte
LELAND H. HUNTER
Clearwater
RON IMPERIALE
Clearwater
FRANK O. JACELON
St. Petersburg

GEORGE F. JAKOBI
Holiday
MRS. ALAN J. JEROME
Belleair Bluffs
JOE ZIEMAN MEMORIAL
GOLF TOURNAMENT
Ft. Pierce
CHARLES E. JOHNSON
Jacksonville
CLAYTON C. JOHNSON
Lakeland
LAWRENCE C. JOHNSON
Jacksonville
MR. & MRS. TIMOTHY A. JOHNSON
Clearwater
WILTON E. JOHNSON
Silver Springs
MRS. ELLEN K. JONES
Naples
RICK JOSLIN
Largo
WILLIAM JUNDA
Vero Beach
MR. & MRS. VICTOR JUNIUS
Belleair Bluffs
MR. & MRS. ABRAHAM KAUFMAN
Port Charlotte
MRS. LUCILE A. KEEFE
Orange City
MR. & MRS. GERALD KEEN
McAlpin

JOHN V. KEITH
Deerfield Beach
MR. & MRS. ROBERT KELLEHER
Bartow
MISS DONNA KELLER
Clearwater
JOHN E. KEMPF
Jacksonville
W.H. KERSHAW
Ft. Lauderdale
A.F. KIKSTADT
Clearwater
MS. ANN KILLIAN
Seminole
MR. & MRS. H.M. KINDRED
Clearwater
JAMES L. KINSEY
Ft. Pierce
N.L. KIRKLAND, JR.
Clearwater
KIWANIS CLUB OF
SPRINGTIME CITY
Clearwater
MR. & MRS. LAWRENCE C. KOLDA
Pinellas Park
MR. & MRS. EMIL KOHUT
Melrose
MRS. JOANNE W. KOSS
Eustis
A.A. KRAEMER
Lakeland

HERMAN U. KREBSER
Clearwater
MRS. FRANK K. KRIZ
Tampa
MRS. LISSA H. LAGE
Sarasota
B.F. LAGERBORG
Ft. Myers
GAY LANCASTER
Largo
MRS. LUCY LANG
Tallahassee
HARVEY T. LANIER
St. Petersburg
MR. & MRS. ROBERT C. LANPIER, JR.
Sarasota
LARGO ELKS #2159 B.P.O.E.
Largo
LAWRY'S FOODS
Jacksonville
MR. & MRS. H.A. LAWSON
Starke
RICHARD LEANDRI
Clearwater
MR. & MRS. WILLIAM G. LEAVITT
Lecanto
MR. & MRS. THEODORE K. LEWIS
Youngstown
OTTO LICHT
Largo
PAUL J. LIEBER
Venice

GREEN COVE SPRINGS — Clay County Sheriff Jennings Murrhee presents a Lifetime Honorary Membership plaque to Pat and Lou Horning; and in turn accepts a plaque presented to the Clay County Sheriff's Department by Florida Sheriffs Youth Fund President Harry Weaver.

Builders continued

LIL' BULL FROG MUD BOGGIN'
Sun City Center
HARRY E. LINDSTROM
Stuart
DR. HAROLD E. LIST
Ocala
MRS. JEAN M. LONG
Gadsden, AL
GORDON R. LORD
Polk City
MISS VIRGINIA C. LORD
Belleair
LOUIS PAPPAS RESTAURANT
Tarpon Springs
MR. LOWRY
Vero Beach
MRS. CHERIE LOY
Sarasota
LUCAS & COPENHAVEN
Winter Haven
LT. COL. WILLIAM J. LUCAS
Clearwater
MRS. RUTH L. LYNCH
Palm Bay
MRS. BARBARA C. LYNT
Palm City
MR. & MRS. H.W. LYONS, JR.
Jacksonville
EUNICE & JOE MACERA
Boys Ranch
MRS. HELEN A. MACKENZIE
Sarasota
MRS. ANN C. MADDEN
Dunedin
LOUIS V. MAETERLINCK
Vero Beach
FERD A. MANION
Jacksonville
MRS. LYMAN P. MARDEN
Naples
MR. & MRS. FRANK J.
MARGESON
Boca Raton
MRS. KATHLEEN MARKHAM
Vero Beach
MRS. ANN MARSHALL
Winter Haven
MRS. MAMIE C. MARTIN
Clearwater
MRS. MILDRED S. MARTIN
Oklahoma City, OK
MRS. DOROTHY H. MARTSOLF
Ocala
MR. & MRS. F. THEO MARX
Palm Beach
GENE MATHEWS
Leesburg
MRS. H.A. MATHEWS
Winter Park

STAN MATTHEWS
Clearwater
McAULEY TAXIDERMY
Wellborn
MR. & MRS. M.M. McCALL
Chiefland
WALTER McCALL
Belleair Beach
WALTER L. MCCARTHY
Ft. Lauderdale
MR. & MRS. JULIAN C.
McCONNELL
St. Petersburg
MR. & MRS. EDWARD R.
McCURDY
St. Petersburg
McDONALDS
Live Oak
HECTOR McDUGALL
Ft. Pierce
MR. & MRS. JAMES W.
McFADDEN
Ft. Myers
ZELL G. McGEE
Tequesta
THOMAS S. McHENRY
West Palm Beach
MR. & MRS. ERNEST
McKIEHAN
Belleair Bluffs
MRS. ETHEL G. McLEAN
Brandon
W.P. McLENDON
Crystal River
LLOYD McNAB
Seminole
CHARLIE MEAHL
Trenton
MEDICAL CENTER HOSPITAL
Largo
MR. & MRS. WAYNE E. MENDELL
N. Ft. Myers
MRS. CARMEN MESA
St. Augustine
R. W. METTS
Naples
MR. & MRS. GEORGE MILBROOK
St. Petersburg
MR. & MRS. NATHAN MILBURY
Shrewsbury, MA
MR. & MRS. ALBERT E. MILLER
Sarasota
MR. & MRS. DONALD B. MILLER
St. Petersburg
MR. & MRS. FRANCIS L. MILLER
Winter Park
J. ANSEL MILLER
Clearwater
MS. MINNIE GAY MILLER
St. Petersburg
RICHARD W. MILLER
Sarasota

RIDLEY MILLER
Dunnellon
A.L. MIMS
Immokalee
COL. & MRS. RILEY P. MINER
St. Augustine
MRS. DOROTHY H. MINX
Punta Gorda
MR. & MRS. RICHARD W.
MOELLER
Beverly Hills
MRS. LEE MONSON
Dunedin
CAPT. DAVID MOORE
Pensacola
RALPH L. MOORE
Winter Park
MS. ARLENE MORRIS
Vero Beach
CLIFFORD L. MORSE
Dunedin
HARLEY G. MORSE
Eustis
MRS. ROSINA H. MOSELEY
Miami
MR. & MRS. JOHN H. MOUNT
Captiva
LT. RICHARD MULLEN
Clearwater
MRS. BETTY MULLER
Largo
MS. DEBORAH MURRAY
Lakeland
MRS. ELIZABETH MURRELL
Lake Worth
MRS. GARY LOYD MYERS
Indiantown
MR. & MRS. GEORGE W. NANCE
Largo
MRS. MILDRED K. NEFF
Crystal Beach
TAYLOR NEVILLE
Ft. Lauderdale
DON NEWTON
Largo
MRS. GORDON C. NICHOLS
Clearwater
WALTER A. NOFTALL
Largo
MS. BEVERLY NORCUM
Largo
MR. & MRS. J.S. NYE
Tequesta
MRS. RUBY ODOM
Orlando
MR. & MRS. HAROLD O. OGDEN
Sanford
MR. & MRS. JOHN L. OFFER
Altosna
MRS. MAYRE H. ORRILL
Tampa

WAUCHULA — Hardee County Sheriff Doyle W. Bryan (left), presents a Builder Certificate to Allen W. Patterson.

FRANK T. OSTEEN
Shelbyville, TN
MR. & MRS. IRVING R. OXENHAM
Ft. Myers
OZONA RECREATION CLUB
Ozona
PALMETTO BANK & TRUST CO.
Palmetto
ALFRED J. PAPE
St. Petersburg
MR. & MRS. PAUL
PARRAMORE, JR.
Live Oak
PELICAN DINER
St. Petersburg Beach
PERIWINKLE GARDEN CLUB
Satellite Beach
MR. & MRS. V.P. PERRY
Rockville, MD
Louis B. Peterson
Vero Beach
MR. & MRS. W.C. PETERSON
Apollo Beach
WESLEY F. PETTEYS
Clearwater Beach
MRS. A.M. PICHITINO
Ft. Lauderdale
MRS. RUTH ZEA PIDGEON
Kenneth City
PINELLAS COUNTY SHERIFFS
EXPLORER POST #900
Largo
MRS. C.S. PITTMAN
Trifton, GA

MR. & MRS. DAVID N. PLANTON
Ft. McCoy
RUSSELL POLLOCK
Sleepy Hollow, IL
MR. & MRS. FRED PREUSS, SR.
Margate
MR. & MRS. CURTIS E. PRITTS
Bradenton
PROTECTIVE ENGINEERING, INC.
Tallahassee
MRS. HELEN PRZYBOROWSKI
Coconut Creek
MR. & MRS. GEORGE A. PUTNAM
Hastings
GENE QUINN
Seminole
MRS. O.B. QUINTO
Ormond Beach
RAINBOW RIDERS SADDLE CLUB
Jacksonville
W. RAYMOND RANDALL
Venice
ROBERT S. RASKA
Lake City
HARRY & MARTHA RASMUSSEN
Clearwater
MR. & MRS. HARRY O. RAUP
DeBary
JOE RAUSIO
Clearwater
MRS. OLAF RAVNDAL
Lake City
WALTER H. REDIT
Jensen Beach

MR. & MRS. WATSON REEL
Lake Mary
MR. & MRS. C.A. RICHARDS
Zephyrhills
IVAN E. RICHARDSON
Bartow
PERCY L. RICHARDSON
Venice
MR. & MRS. CHARLES M.
ROBINSON
Zephyrhills
MR. & MRS. CHARLES W.
ROBINSON
Palm Harbor
MRS. ABBIE B. RODDENBERRY
Sopchoppy
LT. COL. WALTER RODGERS
Daytona Beach
ROSS SUPPLY, INC.
Longwood
HARRY E. ROTERT
Clearwater
MRS. RALPH ROUMILLAT
Daytona Beach
MRS. JANE ROWE
Largo
MR. & MRS. JAMES W.T.
ROWLAND
Kissimmee
CAPT. & MRS. A.P. RUSH
Pensacola
MR. & MRS. N.B. RYALL, SR.
Wabasso

Freeman and Balcom

Aikey

Hathaway

DADE CITY — Pasco County Sheriff John M. Short (left), presents Builder Certificates to Mrs. Virginia Hathaway, Mrs. Lena M. Freeman and Earl R. Balcom. He also accepts from Betty Aikey, head hostess at Pappas' Restaurant, Tarpon Springs, some 30 new dresses donated to the Girls Villa. The dresses were to be used as new uniforms by the waitresses at the restaurant Sheriff Short said, but they decided instead to give them to the Villa.

Builders continued

MR. & MRS. ROBERT H. SANBORN
Muskegon, MI
MRS. LAURA I. SANNAR
Bradenton
MRS. MINA A. SAYLOR
N. Haledon, NJ
JOSEPH SCHANDA
Kenneth City
MRS. BARBARA SCHULTE
Hobe Sound
MRS. ROBERT B. SCHULTZ
Ft. Myers
WILLIAM SCHWEIKHARDT
Naples
DET. GLENN SCOTT
Largo
MS. LYDIA B. SEARLES
Bradenton
BENJAMIN E. SHAFFER
St. Petersburg
KERRY SHAMS
Seminole
MR. & MRS. CHARLES A. SHAPARD
Tallahassee
DR. DAVID H. SHAPIRO
Belleair
MRS. JENNIE SHAPIRO
St. Petersburg
SHAW'S WELDING, INC.
Perry
HAROLD SHEPARD
Deerfield Beach
LOUIE SHINKO
Jacksonville
ROBERT E. SHOAF
Madeira Beach
MRS. RUTH E. SHORB
Mt. Dora

MRS. MILDRED W. SILVEY
Winter Haven
MILDRED SIME
Pompano Beach
EMERY S. SIMS, JR.
Orlando
MRS. HILDA C. SINGER
Cape Coral
MRS. MAUD SIVER
Largo
MRS. GLENNE SKIBA
St. Petersburg
WALLIS L. SKINNER
Dunedin
MS. ANNA P. SMITH
Naples
DENNIS SMITH
Cape Coral
DR. FRED O. SMITH
Clearwater
GEN. & MRS. GEORGE F. SMITH
N. Redington Beach
MRS. NELSON E. SMITH
Sarasota
ROBERT G. SMITH
Belleair Bluffs
JOHN F. SMOAK, JR.
Zolfo Springs
COL. & MRS. JAMES W. SNEE
Satellite Beach
DR. ALAN J. SNIDER
Largo
MRS. MARGARET O. SNOW
Marco Island
MR. & MRS. JAMES SOLON
Palm Harbor
MR. & MRS. H.W. SOUTHARD
Ocala
GEORGE G. SPEER
St. Petersburg
MRS. RUTH SPRAGUE
Clearwater

GEN. & MRS. ALLEN T. STANWIX-HAY
Orange Park
MR. & MRS. HENRI STARCKX
Vero Beach
MR. & MRS. GEORGE F. STEELE
Indian Rocks Beach
MRS. RUTH STEINGRUBER
St. Petersburg
NORMAN H. STEPHENSON
Lake Butler
MR. & MRS. GEORGE W. STEVENS
Shalimar
MRS. PHIL STILES
Winter Park
MRS. ELIZABETH G. STIX
Nokomis
GEORGE STOCKING
St. Petersburg
STANLEY T. STOOHOFF
Altamonte Springs
MS. HELEN S. STUBBE
Clearwater
COL. & MRS. HUBERT A. STURDIVANT
Melbourne
MS. HARRIET M. SULLIVAN
Maitland
SWAN LAKE VILLAGE
Bradenton
BOOTS TALBOTS
Reidsville, GA
TALLAHASSEE GROCERY COMPANY
Tallahassee
MR. & MRS. CHARLES M. TANNER, JR.
Palatka
MS. GAIL TAUGH
Lakeland
MRS. MARY NELL THACKER
Lake Placid

MRS. JUDITH D. THOMAS
Plant City
MR. & MRS. FRANK THOMPSON
Osprey
JACK THOMPSON
Seminole
MR. & MRS. LEO R. THOMPSON
Titusville
SETON H. THOMPSON
Belleair
IRVING T. TIMMS
Lakeland
DR. P.G. TOOTHMAN
St. Petersburg
E. MICHAEL TOTH
Bradenton
JAMES TRIPP
Seminole
COL. R.S. ULLAM
Sun City Center
UNI SPA
Lake City
UNITED DIVISION OF HOWMEDICA, INC.
Largo
V.F.W. POST #10477 of NORTH LAKELA
Lakeland
V.F.W. POST #8118 TAMIAHI MEM. A.U.X.
Venice
VAN HOOSE
Sarasota
EARL T. VANSICIVER
Stuart
MS. NORMA L. VERALLI
Dunedin
MR. & MRS. CAESAR B. VERINI
Largo
GREGORY S. VOJAE
St. Petersburg

GEORGE WAGAR
Dunedin
MARTHA WAKARECY
Brooksville
S.O. WALKER
Trenton
EDWARD N. WALLEN
Plantation
EDWARD A. WALSH
Parker
MR. & MRS. WILLIAM F. WALTERS
Sebring
BEN WATKINS
Apalachicola
MR. & MRS. MORRIS WATNICK
Redington Shores
MR. & MRS. MICHAEL WATSON
Live Oak
CAPT. & MRS. J.E. WAUGH
St. Petersburg
MRS. JAMES WEARING
Largo
DAVID WEEKS
Orlando
MS. MARIE C. WEIR
Gulfport
KATHERINE WIEST
Clearwater
J.W. WILSON
Dunedin
BOB WELLS
Winter Haven
MR. & MRS. OLIVER G. WELLS
Port Charlotte
MR. & MRS. R.L. WEST
Chipley
MR. & MRS. E.M. WHITE
Ft. Myers
MRS. FLORENCE H. WHITE
Cullowhee, NC
MS. LOUISE D. WHITE
Geneva

MRS. LUCY M. WHITE
Largo
MR. & MRS. JOHN D. WHITMAN
Holmes Beach
MRS. ROBERTA S. WILLIAMS
St. Petersburg
GENE A. WINDOFF
Tampa
WISCONSIN STATE SOCIETY OF ST. PETERSBURG
St. Petersburg
MR. & MRS. HAROLD V. WISE
Zephyrhills
MR. & MRS. AUSTIN J. WRIGHT
Seminole
MR. & MRS. W. NEWELL WYATT
Clearwater
MRS. JOHN WYLDE
Dunedin
MR. & MRS. JOSHUA YARBOROUGH
Brandon
ARTHUR YATES
DeFuniak Springs
ROY C. YODER
Sarasota
MR. & MRS. ARGUS R. YOUNG
Punta Gorda
MR. & MRS. LEVING P. YOUNG
Winter Park
MRS. MARY ZACHARKO
Babson Park
MR. & MRS. JOHN ZAHON
Holiday
MRS. MARGARET ZEIGLER
St. Augustine
MR. & MRS. WILLIAM M. ZYLSTRA
Delray Beach

After the Ball Game — A Fat Check

CLEARWATER — The Florida Sheriffs Youth Fund received a nice, fat check after the Kids and Kubs, a super softball team of senior citizens, played a benefit game against the Pinellas County Sheriff's Department softball team. Involved in the presentation were (from left) Robin Whitfield, representing the Sheriff's team; Don Genung and Joe Spenard, Youth Fund officials; and Fred Broadwell and Bill Walsh, representing the Kids and Kubs. An awed Sheriff's Department spokesman reported that Broadwell is 96.

From left, Jerry Stabile, Mr. and Mrs. Harry Rice (who also received a Florida Sheriffs Association Lifetime Honorary Membership Plaque), Mrs. H.B. Goodwin and Sheriff Norvell.

From left, Ira McAlpin, Georgiana Travis, Sheriff Norvell, Paul Brunner, Mariette Schucker and James L. Paxson.

From left, Dr. C.M. Pharr, Rue Lane Brown, Eamonn Geoghegan, Ernie Kope, Sheriff Norvell, Alice H. Peckelis and Albert C. Luther.

Sheriff Had 15 Guests for Breakfast

FORT PIERCE — Sheriff Lanie Norvell gave special recognition to 15 St. Lucie County citizens who have been honorary members of the Florida Sheriffs Association for 25 years. They were his guests for breakfast at the county jail, took a tour of the jail, had their picture taken with the Sheriff, and viewed a new Florida Sheriffs Youth Fund movie entitled "The Road Ahead." Each guest also received a 25-year certificate from the Florida Sheriffs Association.

Sheriffs High in Performance Poll

PENSACOLA — Four new Sheriffs from the panhandle are riding high in the public's eye, according to a University of West Florida poll in which Escambia, Santa Rosa, Okaloosa and Walton County residents were asked to rate the performance of their county officials.

Highest ratings in the "good to excellent" category went to Santa Rosa Sheriff J.A. "Jim" Powell (78.0%), Walton Sheriff Quinn A. McMillian (73.8%), and Escambia Sheriff Vince Seely (72.1%). They led their respective counties.

Okaloosa Sheriff Larry A. Gilbert also had a high rating (73.8%), but was outscored by the Okaloosa Supervisor of Elections (82.6%), whose office is usually considered non-controversial. Averaged out for all four counties, only six percent of the citizens thought their Sheriffs were putting on a poor performance.

Kinny was Programmed for Police Work

TALLAHASSEE — It came as no surprise to friends and relatives when H.K. (Kinny) Weaver, son of Florida Sheriffs Youth Fund President, Harry K. Weaver, decided to become a Florida Highway Patrol Trooper. After all, Kinny grew up at the Florida Sheriffs Boys Ranch with Sheriffs, deputies and other law enforcement officers as his role models. When he was graduated from the Florida Highway Patrol Academy, Kinny (third from left) received congratulations from (left to right) his father; Col. Eldrige Beach, Director of the Highway Patrol; and Ed Blackburn, Jr., former State Representative, Sheriff and Highway Patrol Trooper.

GALAXY OF GENEROUS GIVERS

Featured on this page are just a few of the thousands of loyal donors who support the Florida Sheriffs Youth Fund with their generous gifts. These good friends come from varied backgrounds and many different walks of life, but they have one thing in common: a strong desire to help needy and worthy youngsters.

FORT PIERCE — The proceeds from the First Annual Joe Ziemann Memorial Golf Tournament at Bent Pine Golf Club were donated to the Florida Sheriffs Youth Fund, favorite charity of the late Joe Ziemann, who was formerly the pro at Indian Hills Country Club. St. Lucie County Sheriff Lanie Norvell (left) is shown accepting a check for \$730 from Dr. Richard Skripak. Also pictured is Ziemann's widow, Ruth. (News Tribune Photo by Juan Dale Brown.)

ST. PETERSBURG — Pinellas County Sheriff Gerry Coleman (left) and Florida Sheriffs Youth Fund Vice President Don Genung (right) accept a gift of \$1,000 for the Youth Fund from George Speer. The gift was presented during a Junior Deputy League breakfast meeting which Mr. Speer attended as a guest of South Pasadena City Commissioner Arno Liebman.

LAKE WALES — Florida Sheriffs Youth Fund President Harry Weaver accepts a Land Rover presented to the Youth Fund by Hoke and Kathie Fitzgerald and their son Stuart.

BOYS RANCH — Florida Sheriffs Boys Ranch Farm Manager Bruce Goff and Resident Director Fred E. "Mac" Stones accept a gift of \$1,870 from the Clay Mavericks Saddle Club, represented by President Don Worthington and Vice President Morris Smith (pictured in the order named). The Mavericks built the Boys Ranch horse show arena and have been responsible for putting on the annual Boys Ranch Anniversary Horse Show. They also make a cash donation to the Ranch annually.

CLEARWATER — The Seagulls Club, represented by Mrs. Helen Hale, President (second from right), presents a generous Girls Villa donation to (from left) Florida Sheriffs Youth Ranch Resident Director Joe Spenard, Girls Villa Resident Director Lloyd Godwin; Pinellas County Sheriff's Department Special Services Director Gay Lancaster (representing Sheriff Gerry Coleman); and Florida Sheriffs Youth Fund Vice President Don Genung.

Quick-Thinking Deputy Prevented Train Crash

SEVILLE — A tractor-trailer truck was stalled on a railroad crossing just north of here. Out of sight, but just minutes away, Amtrack train number 88 with 100 passengers aboard was approaching the crossing at 60 miles per hour.

The stage was set for a major disaster, but quick thinking by Putnam County Deputy Sheriff Robin Strickler prevented an accident and surely saved many passengers from injury or death. Strickler was transporting a prisoner from Palatka to DeLand when he saw the stalled truck. He quickly notified the communications center at the Putnam County Sheriff's Office, and the message was relayed to the headquarters of the Seaboard Coast Line Railroad. The Seaboard dispatcher radioed the passenger train engineer to hit the brakes. Hit the brakes he did, and the five-car passenger train slid to a stop just a short distance from the truck.

After the truck was moved and the train resumed its journey, Strickler was praised by Putnam County Sheriff and Seaboard Coast Line Superintendent Jack Cherry, Jr. "His quick action undoubtedly prevented a most serious accident," Cherry told Pellicer. "I am sure you are proud to have a man of Deputy Strickler's caliber in your employ."

Deputy Robin Strickler was praised for quick-thinking and fast action.

