

The Sheriff's STAR
Special Yearbook Edition
MARCH 1971

A Good Job Half Done

Point No. 1 – Most local law enforcement officers are grossly underpaid.

Point No. 2 – County and city government officials can't do much about it because of limited tax resources, and increasing demands for local government services

Point No. 3 – The State can help solve the problem by paying part of the cost of urgently needed salary increases.

Point No. 4 – Boosting salaries will enable local law enforcement officials to keep the good men they already have, and recruit others.

Point No. 5 – Better salaries will produce better law enforcement.

These are some of the points we scored in 1970 when the Florida Legislature established The Minimum Foundation Program for Local Law Enforcement. This landmark program which we helped to sponsor in the Legislature guarantees a minimum salary of \$5,400 for local law enforcement officers; upgrades the salaries of officers who are already above the minimum; and obligates the State to bear a portion of the cost.

"A good job well done," we said, after the 1970 Legislature adjourned.

Now, however, we are beginning to realize it was "a good job – half done", because funds appropriated by the Legislature have not materialized, and the program seems to be in serious trouble.

May 1 is the scheduled starting date, but the bottom of the state's money barrel has apparently been scraped

Putnam County Sheriff Walt Pellicer
President
Florida Sheriffs Association

clean, and the cabinet has declined to release the \$912,500 appropriated by the Legislature for the 1970-71 fiscal year.

Unless the cabinet reverses itself, the program will be locked to the launching pad through May and June.

And when the new fiscal year begins on July 1, what happens then?

The answer is in the hands of the 1971 Legislature, which goes into its annual 60-day regular session on April 6–

(Continued on page 8)

THE SHERIFF'S STAR
MARCH 1971

SPECIAL YEARBOOK EDITION
VOLUME 15, NO. 1

EDITOR
Carl Stauffer

Executive Director
Florida Sheriffs Association

ASSOCIATE EDITOR
Al Hammock

CONTENTS

Sheriffs Association Officers and Directors	1
New Look in Law Enforcement – FCIC	2
THE RANCHER – A report on the Florida Sheriffs Boys Ranch and Girls Villa	9
Florida's Government	
Executive Branch	24
Legislative Branch	34
State Government Chart	40
Judicial Branch	47

Florida's Men in Washington	52
Directory of County Officials	56
Sheriffs' Telephone Numbers	Inside Back Cover

THE SHERIFF'S STAR is published monthly by the Florida Sheriffs Association, a non-profit corporation, P. O. Box 1487, Tallahassee, Florida 32302. The subscription rate is \$2.50 per year. Second Class postage paid at Tallahassee, Florida and at additional mailing offices.

Who's Who in the Florida Sheriffs Association

Officers of the Florida Sheriffs Association for 1971 are: Putnam County Sheriff Walt Pellicer, President; Duval County (Jacksonville) Sheriff Dale Carson, immediate Past President; Hillsborough County Sheriff Malcolm Beard, Vice President; Alachua County Sheriff Joe Crevasse, Secretary-Treasurer; and Polk County Sheriff Monroe Brannen, Chairman of the Board of Directors. John A. Madigan, Jr., is employed as the Association's Attorney; and Carl Stauffer, as the Association's Executive Director.

CARSON

BRANNEN

CREVASSE

MADIGAN

STAUFFER

BEARD

BOARD OF DIRECTORS

Nominating Committee

*Carson, Chairman
Thompson
Lowman*

DISTRICTS

1ST

Sheriffs serving as directors from this district are: Don Watson, Jefferson County; Raymond Hamlin, Leon County; and Bill Taff, Wakulla County. Other counties in the district: Bay, Calhoun, Escambia, Franklin, Gadsden, Gulf, Holmes, Jackson, Liberty, Okaloosa, Santa Rosa, Walton and Washington.

WATSON

HAMLIN

TAFF

LINTON

WHITEHEAD

MURRHEE

2ND

Sheriffs serving as directors from this district are: Maurice Linton, Taylor County; John Whitehead, Union County; and Jennings Murrhee, Clay County. Other counties in the district: Alachua, Baker, Bradford, Columbia, Dixie, Duval, Gilchrist, Hamilton, LaFayette, Madison, Nassau, Putnam, St. Johns and Suwannee.

BRANNEN

LOWMAN

JOYCE

3RD

Sheriffs serving as directors from this district are: Monroe Brannen, Polk County; Sim Lowman, Hernando County; and Sam Joyce, Indian River County. Other counties in the district: Brevard, Citrus, Flagler, Hillsborough, Lake, Levy, Marion, Orange, Osceola, Pasco, Pinellas, Seminole, Sumter and Volusia.

BENT

THOMPSON

BOYER

4TH

Sheriffs serving as directors from this district are: Jack Bent, Charlotte County; Flanders Thompson, Lee County; and Ross E. Boyer, Sarasota County. Other counties in the district: Broward, Collier, Dade, DeSoto, Glades, Hardee, Hendry, Highlands, Manatee, Martin, Monroe, Okeechobee, Palm Beach and St. Lucie.

Bobby Brown

SUPER POLICEMAN

No matter where you live in Florida, there's a new "super" policeman in your community.

Although you can't see him, he is constantly riding "shotgun" with Florida's law enforcement officers.

He goes about his work so quickly, you may not even know he is on the job. But, give him information, and a little time to get it organized, and you can expect him to assist Florida's law enforcement officers in making life miserable for professional law breakers.

Like FDR, HST and JFK, this big chief is usually referred to by initials only: FCIC.

His "super brain" is in Tallahassee, and yet his "beat" extends across the entire length and breadth of Florida, from Pensacola to the Keys.

He has a memory that's out of this world — and a gift of gab to match. He can carry on 10, 20,

THE NEW LOOK

THE SHERIFF'S STAR

maybe 200 conversations at one time, listening attentively and storing up information in his memory. Almost simultaneously he can answer multiple questions about crimes, criminals and criminal activity.

Give him the name of a person who has committed a major crime in Florida and he can "zap" back, in seconds, a complete criminal history.

Like the historical "hue and cry" in pursuit of lawbreakers, "Super" Policeman (FCIC) has a voice that can be heard throughout the land. Every Florida Sheriff and most of the Police Chiefs are able to talk with him, but he's not a blabbermouth. He will only talk to law enforcement men and certain other criminal justice officials.

"Super" Policeman is a "space age" computerized law enforcement-criminal justice-communications and information system for Florida's law enforcement agencies and officials. He is paid for

totally by the state to assist law enforcement officers in performing their jobs. He is officially known as the Florida Crime Information Center (FCIC) and is operated by the Florida Department of Law Enforcement.

We are featuring FCIC in this issue because it promises to be one of the most revolutionary developments in crime fighting in modern times. FCIC is a product of many years of discussion, research and planning. Its roots reach back to as early as 1965 and extend into many agencies including the Florida Sheriffs Bureau (predecessor of the Florida Department of Law Enforcement), The Florida Highway Patrol, Legislative Committees, and local law enforcement agencies. Executives from all levels of law enforcement participated in its evolution.

Now, as it approaches full operational status, all Florida can anticipate reaping the benefits.

IN LAW ENFORCEMENT

BITS, BYTES AND BAUDS

To an old time law enforcement man, a bit is something a horse holds in his mouth; a bite is what you take out of an apple; and a bawd is a shady lady. But times have changed, and with a slight alteration in spelling, these are the terms computer technicians use nowadays when someone asks: "How fast will she go, Joe?" Baud refers to bits per second, but don't ask us how many bits to a byte. Our notes were garbled at that point. Anyhow, here are some pictures from the land of baud — showing (from left) FCIC key punch operators; the computer room (with a capacity, someone said, of over 330 million bytes); and the "do not disturb" sanctuary of the FCIC programmers.

FLORIDA CRIME INFORMATION CENTER

IS NOT "JUST"

AT LEFT—Just one "memory" unit like this will hold 20,000 "bytes" of information, which is equivalent to about 10,000,000 words.

BELOW—FCIC staff members have memories too. They can remember, a little sadly, when pretty girls on stepladders maintained the voluminous crime files. Now the files are stored in cold, inanimate computer memory banks.

Crime Information

Information about criminals is a perishable commodity. It's difficult to obtain, expensive to store, and it soon gets stale.

Sometimes when you need it the most, and need it in a hurry, it's not immediately available — like when you have arrested a suspicious looking character on a minor charge and you wonder if he's wanted somewhere else for a serious crime. By the time you find out, he could be "long gone" — and frequently that's how it happens.

Sheriffs and police chiefs have wrestled with the problem for centuries.

Matt Dillon kept a file of "badmen" in his head.

After the West was tamed, Matt got senile, the supply of "badmen" grew by leaps and bounds, and lawmen of lesser mental capacity resorted to stuffing tons of fingerprint cards, photographs and criminal histories into miles of filing cabinets.

For awhile this worked, but with the coming of the "jet age", criminals became more and more mobile — and filing cabinets became more and more obsolete. It was like trying to store a year's supply of perishable vegetables in an old fashioned kitchen ice box.

What law enforcement men needed was a massive "walk-in cooler" that could store millions of items of information in a small space, and spit them out at lightning speed, on command.

"Computers can do the job," someone piped up.

"But," said someone else, "who can afford them?" And the answer was pretty obvious. Computers were outrageously expensive. Only the largest law enforcement agencies with the fattest budgets could afford the luxury of "instant information" served up by these electronic marvels.

And that's how things rocked along, until some cerebral, if not lineal, descendant of the legendary Matt, hit upon the idea of one centralized battery of computers serving a large number of widely scattered agencies through a net-

MEMORY" — IT'S ALSO A HIGH-SPEED COMMUNICATIONS SYSTEM

A Perishable Commodity

work of communications lines.

The FBI, in Washington, D. C., put this idea into actual practice by establishing just a few years ago the National Crime Information Center (NCIC).

This computerized teleprocessing system connects state, federal and local enforcement agencies all over the nation to a Washington, D. C., computer center in which the FBI stores index information on wanted persons, stolen property and stolen vehicles.

Agencies on the network have terminals which enable them to talk directly to the computers and get answers in just a matter of seconds.

Following the FBI's lead, Florida now has a similar system known as the Florida Crime Information Center (FCIC) which is currently connected to over 225 state, county and city law enforcement agencies — and is expected to be serving some 300 agencies by the end of 1971.

FCIC is a service facility operated by the Florida Department of Law Enforcement. It consists of a state-wide Data Communications Network and a computerized system for the storage and retrieval of information.

Computers located in Tallahassee are capable of operating a high-speed communications network over leased lines to all areas of the state. They are also capable of storing some tremendous amounts of data about crime, criminals and criminal activity.

Therefore, since the state foots the bill, FCIC gives each participating local law enforcement agency "for free" all of the benefits of having its own multi-million-dollar computer service.

Sheriffs and police chiefs, for instance, can put crime information into FCIC computers without going through any other agency.

Furthermore, the agency that puts information into the computer is the only one that can take it out.

(Continued on page 8)

Collier County Sheriff Doug Hendry (standing) checks message from FCIC on the terminal in his Naples office. The message originated at the FCIC terminal, in Tallahassee (top photo), and was routed to Naples through the computers shown in the center photo. Terminals like the one in Sheriff Hendry's office will enable Sheriff's Departments, Police Departments and other law enforcement agencies to communicate with each other, with FCIC, with the FBI's NCIC, and directly with the FCIC computer. (Bottom photo by John L. Norman, Naples)

ABOVE—Technician checks microfilm after filming fingerprint cards.

BELOW—A message to the computer inquiring about the microfilm "address" of a fingerprint card brings a reply almost immediately on the terminal video screen.

FINGERPRINT FILES

Computers can't read, classify or compare fingerprints —

Not yet they can't, but, given a sophisticated, automated filing system to work with, they can speed up tremendously, the process of comparing fingerprints for positive identification.

So, to keep pace with FCIC's fast-moving computers, the Florida Department of Law Enforcement has "automated" its fingerprint and criminal history files.

First step was to "store" the entire fingerprint file (over 1/2 million cards) in cartridges of microfilm.

Next, each fingerprint technician was provided with a high speed cartridge-fed microfilm viewer.

Then each fingerprint card was given an "address" that includes the microfilm cartridge and frame numbers and this "address" was stored in the FCIC computer memory.

Now that this has been done, there's no need to search through filing cabinets for an arrested person's previous fingerprints. Instead, a fingerprint technician gives the FCIC computer the name, sex, race, date-of-birth or age, and the primary and secondary elements of the fingerprint classification, and the computer searches its memory. If the arrested person has been arrested previously in Florida and his fingerprints are in the microfilm file, then in seconds the computer flashes a message to a video screen giving the technician the microfilm cartridge and frame numbers of "possible" identifications.

With this information the fingerprint technician can select the proper microfilm cartridge, place it in the high speed microfilm viewer and proceed to the microfilmed fingerprint card for comparison and positive identification. This entire process takes seconds. The old manual method took several minutes and many footsteps.

After positive identification, the information on the "new" fingerprint card is automated and put in the FCIC computer, thus updating the arrested person's criminal history and making it available for the law enforcement community. The "new" card is also microfilmed and added to the master file.

ARE AUTOMATED TOO

One microfilm reel will hold all photos of all of the fingerprint cards in one filing drawer. FCIC will continue to store fingerprint cards, but searches for identification will be done by microfilm reader.

Fingerprint analyst compares fingerprints of arrested person with fingerprints on screen of microfilm reader. Computer previously told him the microfilm "address" of the arrested person's fingerprints in the FCIC files.

WELL...ALMOST

Automation is great, but there are some things that still have to be done in the same old fashioned way — such as classifying and identifying fingerprints.

When Sheriff Charlie Parrish Gets Suspicious—Look Out

TRENTON — Gilchrist County Sheriff Charlie Parrish didn't have much to go on.

A red calf without marks or brands had been sold to T. O. Thomas, of Bell, by Jerry Stevens and Richard Smith, of neighboring Lafayette County.

Stevens and Smith claimed they had bought the calf from Howell Walker, of Lafayette County, but somehow the Sheriff's instincts, sharpened by almost 14 years of law enforcement work, told him there was something phony about the deal.

In fact his suspicions prompted him to call in Fred Evers, an investigator for the State Department of Agriculture, and together they set about investigating.

Howell Walker confirmed that Stevens and Smith had bought the cow from him, but the Sheriff was still suspicious.

He and Evers kept on digging; and when word got around about the investigation, Smith got worried and came to the Sheriff.

He said he was ready to talk. He admitted his part in

the theft of the calf, then identified the calf and took Sheriff Parrish and Evers to the scene of the theft in Lafayette County.

The story began to unfold. Stevens and Smith had taken the calf from a pasture in Lafayette County, and then, to cover up, had asked Howell Walker to say they had purchased the calf from him.

Once the facts became clear, Stevens and Smith were arrested by the Lafayette County Sheriff's Office and charged with cattle theft. Walker was also arrested and charged with aiding and abetting a felony.

Later, after pleading guilty, Stevens was sentenced to five years in prison; and Smith to two years. Walker was placed on probation for four years.

Now the case is history, but there's an important lesson for lawbreakers: Don't arouse the suspicions of Sheriff Charlie Parrish, because once he becomes suspicious he keeps right on digging until he gets the answers.

Crime Information—A Perishable Commodity (Continued from page 5)

FCIC crime information is available to all participating agencies in the state, and that's not all. When an inquiry is flashed to the FCIC computer center in Tallahassee, it is automatically relayed to the FBI's NCIC computer center, in Washington, D. C.

Thus local officers will have available at their fingertips both state-wide and nation-wide crime information systems capable of responding to inquiries in just a matter of seconds.

"Now," said Florida Department of Law Enforcement Commissioner Bill Reed, "vital information is as near to the 'officer on the beat' as his radio and dispatcher."

FCIC also gives local law enforcement agencies an

entirely new, faster-than-ever communications system. The computer terminals they use to talk to the FCIC computers can also be used to communicate with other agencies on the system, either singly or in groups.

This new computer-operated communications system has replaced the former state-wide law enforcement teletype system network known as FLECS (Florida Law Enforcement Communications System).

It is one phase of a growing Federal-State law enforcement information network which FBI Director J. Edgar Hoover called "one of the greatest advances in law enforcement in recent times."

PRESIDENT'S MESSAGE (Continued from Inside Cover)

and fortunately our lawmakers are well aware of the problem.

They gave a strong indication of this during February's special session when they passed a resolution protesting the cabinet's failure to release funds.

They also know the state needs almost \$6,000,000 to carry its share of the minimum foundation program during the coming fiscal year, and they are searching for suitable sources of revenue.

Senate Bill 268 introduced by Senator Lynwood Arnold

would produce an estimated \$10,000,000 annually in minimum foundation funds by adding \$5 per point to traffic fines.

Other proposals are also under consideration, and we will be watching all of them with much interest. Furthermore, the Sheriffs Association will actively support all those that offer a reasonable solution to the funding problem.

I am giving this matter top priority in my plans for 1971. We must finish the good job that was started last year.

Ruling Awaited on Constitutionality of Budget Appeals

Sheriffs are awaiting a ruling on the constitutionality of a state law which allows them to appeal their budgets to a state board.

The appeal procedure came under attack after the State Board of Administration, sitting as the Board of County Officers Budgets, gave Palm Beach County Sheriff Bill Heidtman a budget increase the Palm Beach County Commissioners had previously turned down.

Smarting under the appeal board's ruling, the County Commissioners challenged the constitutionality of the budget appeal procedure, and the matter was argued before the District Court of Appeals, in Tallahassee, on February 10.

Although not a party to the court action, the Sheriffs Association has been watching with much interest. The Association's Attorney, John A. Madigan, Jr., of Tallahassee, represented Sheriff Heidtman at the February hearing.

THE RANCHER

MARCH 1971

Published annually by the Florida Sheriffs Boys Ranch, P. O. Box 520, Live Oak, Florida, 32060.

1970 Was Another Year of Progress

1970 was another year of progress at the Florida Sheriffs Boys Ranch.

* A \$50,000 watersphere with a capacity of 100,000 gallons was completed and put into operation.

* The Clay Mavericks Saddle Club, of Orange Park, provided materials, labor and equipment to build a horse show and rodeo arena valued at over \$2,000.

* Staff members continued their in-service training through professional seminars and a new vocational-technical school course for cottage parents.

* The Ranch, after many years of effort, was licensed by the State to place youngsters for adoption and for foster home care.

Boys Ranch-Girls Villa surrey in Gov. Reubin Askew's Inaugural Parade, January 5, 1971. (Photo by R. P. McLendon, Florida Division of Corrections)

Outlook Bright For 1971

It's 1971, and here we grow again.

The first major project on the horizon is the long-awaited Arts and Crafts building. It will cost approximately \$100,000; and the money is already in hand as the result of an anonymous gift from central Florida donors.

Building plans are on the drawing board and actual construction is expected to begin in a few months.

Boys Ranch Executive Director Harry Weaver said the Arts and Crafts Building will not replace or duplicate vocational training Ranchers are receiving in the public school system. Instead, he explained, it will open up new areas of exploratory activity which will provide recreation and personality development.

The new facility will house an amateur radio "ham shack"; a photo

lab; and facilities for handicrafts such as woodworking, leather work and art metal work.

Also under consideration as possible construction projects for the current year are: (1) A new residence cottage which will provide living quarters for 16 additional boys; (2) A "Canteen" or activity center for boys which will house a barber shop, a variety store, a snack bar, and an outdoor patio.

The proposed Canteen will replace a small rustic building which now serves the same purpose in a very limited way, but is totally inadequate.

One of the top priority projects for 1971 is to rebuild and improve the paved streets, but whether or not the work is actually done depends upon availability of funds.

New 100,000-gallon watersphere.

FLORIDA SHERIFFS BOYS RANCH

IS

...a home for dependent, neglected and homeless boys sponsored by the Florida Sheriffs Association. It is not an institution for delinquents.

FOUNDED — in 1957

FINANCING — supported entirely by voluntary gifts

SIZE — 2,800 acres

ENROLLMENT — 125 boys are under care at the present time

MAILING ADDRESS—Post Office Box 520, Live Oak, Fla., 32060

PHONE AC 904-842-5501

FLORIDA SHERIFFS GIRLS VILLA

IS

...a similar institution for needy and worthy girls. It was founded in 1970 and plans are now being made to build and staff it.

MAILING ADDRESS—Post Office Box 520, Live Oak, Fla., 32060
PHONE AC 904-842-5501

GIFTS TO BOTH INSTITUTIONS ARE DEDUCTIBLE FOR INCOME TAX PURPOSES

About Your Will...

Many generous friends have included bequests to the Boys Ranch and the Girls Villa in their wills. If you are thinking about a gift of this type, we can furnish information to assist you in drawing up a new will, or revising an old one. Simply fill out and mail the form below or call AC 904 Ph 842-5511 for further information.

Harry K. Weaver, Executive Dir.
Florida Sheriffs Boys Ranch
Live Oak, Florida 32060

Please send literature about:

- ☐ Wills
- ☐ Effective Giving
- ☐ Giving Stocks
- ☐ Giving through life insurance

Name _____

Address _____

City _____

State _____ Zip _____

The proper designation of legatee is as follows:

FLORIDA SHERIFFS BOYS RANCH
FUND

FLORIDA SHERIFFS GIRLS VILLA,
Inc.

Villa Plans Moving At Fast Pace

An excellent site has been found, a board of trustees has been appointed, a resident director has been hired, and plans are moving along at a fast pace for the Florida Sheriffs Girls Villa, sister institution of the Boys Ranch.

The Villa, a home for needy and worthy girls, was chartered on January 7, 1970, by the Florida Sheriffs Association. Like the Boys Ranch, it will be supported entirely by voluntary contributions.

Many thousands of dollars have already been received, and donations have been ruled deductible for income tax purposes.

The search for a suitable Villa site struck pay dirt late in 1970 when the Bartow City Commission offered a portion of Peace River Park. Bartow is located in the center of the state, close to good educational facilities and necessary professional services. The 125-acre park is located two miles east of the city, and is owned by the city. It includes two small lakes suitable for boating or water skiing, a playground, an outdoor amphitheater, picnic facilities, and a phosphate industry museum.

The city commission offered to make approximately 80 acres of the park available for the Villa, and the Sheriffs Association, at its Annual Mid-Winter Conference, January 25, 1971, tentatively accepted the offer subject to working out the necessary legal details.

At the same Mid-Winter Conference the Sheriffs Association's Board

of Directors appointed 12 persons to the Villa Board of Trustees. They are: Marion County Sheriff Doug Willis, of Ocala; Pinellas County Sheriff Don Genung, of Clearwater (Chairman); Suwannee County Sheriff Buddy Phillips, of Live Oak; Columbia County Sheriff Harry Spradley, of Lake City; Clay County Sheriff Jennings Murree, of Green Cove Springs; Alachua County Sheriff Joe Crevasse, Jr., of Gainesville.

Mrs. Doris Hough, representing the Sunshine State Women's Chamber of Commerce, of Madeira Beach, original founders of the Villa; J. L. McMullen, of Live Oak; J. P. Hall, Jr., of Green Cove Springs; James Towey, of St. Petersburg; Dr. Doris Carson, wife of Jacksonville Sheriff Dale Carson; and Eddie Graham, of Tampa.

Boys Ranch Executive Director Harry Weaver has been appointed to serve in a dual capacity as Executive Director of the Villa, and he is working out detailed plans to build and staff the institution.

ALUMNI ORGANIZE

When the Boys Ranch celebrated its 13th anniversary on October 4, 1970, a group of former Ranchers got together and formed an Alumni Association, with Wally Edwards as the first President.

Other officers are Robert Knight, First Vice President; Bill Riggins, Second Vice President; and Bobby Malone, Treasurer.

Contributions To Florida Sheriffs Boys Ranch or Florida Sheriffs Girls Villa

may be mailed to
P. O. Box 520
Live Oak
Florida
32060

Donor's Name _____

Address _____

Amount of ☐ Boys Ranch \$ _____

Contribution to: ☐ Girls Villa \$ _____

Fill in Below if This Contribution is to Memorial Fund

In Memory of _____

Send notification to:

Name (Next-of-Kin) _____

Address _____

FUTURE NEEDS OF BOYS RANCH

Ever since it was founded in 1957 the Florida Sheriffs Boys Ranch has been steadily growing, both in enrollment and in the quality of its program. It will continue to grow as fast as financial resources permit, and here are some of the important future needs:

- ★—New residence cottages, each at a cost of \$100,000. Each new cottage will allow us to enroll 16 more boys.
- ★—An athletic field with lighting for night games — price tag \$35,000.
- ★—Two staff homes at a cost of \$20,000 each — an absolute necessity because of the remote location of the Ranch.

- ★—A remedial education unit (estimated cost \$60,000) to give special tutoring to boys who come to us with inadequate educational backgrounds.
- ★—Additional staff members, particularly in the social service division now that the Boys Ranch has been licensed to place youngsters for adoption.

MAP OF FLORIDA SHERIFFS BOYS RANCH

- | | | | |
|----------------------------------|-------------------------------------|---|---------------------------------|
| A — Residence Cottages | G — Administration Building | M — Cafetorium | R — Arts and Crafts |
| B — Farm Buildings | H — Chapel and Library | N — Fire Station and Repair Shop | S — Medical and Dental Clinic |
| C — Paved Playground | I — Watersphere | O — Staff Residences | T — Baseball Diamond |
| D — Gymnasium and Playing Fields | J — Farm Manager's Residence | P — Laundry and Supply Storage Building | U — Ranch House |
| E — Vocational Training Center | K — Ranch Administrator's Residence | Q — Sewage Plant | V — Recreation Building |
| F — Swimming Pool | L — Snack Bar and Barber Shop | | W — Telephone Exchange Building |

IT'S NOT JUST A FIRE HOUSE

At first it was just a fire house.

But now the handsome building pictured on this page (from a painting by Chicago artist Richard Lewis) is also functioning as a repair shop for the growing fleet of motor vehicles at the Boys Ranch.

It was planned this way from the beginning, and space for the repair shop has been available at the rear of the building ever since the fire station was completed in 1968 with funds donated by the Florida State Firemen's Association.

However, the repair shop didn't come into full use until 1970 because funds were needed to equip it, and a qualified staff member had to be found to supervise it.

It's going full blast now under the supervision of Norman Bernard, and many of the boys are becoming skilled in minor repairs and maintenance. They get a wide variety of experience too by tinkering with large buses and trucks, tractors, cars, jeeps, motorized go-carts and even motor scooters.

Harry Weaver, Executive Director, sees the repair shop as a money-saving venture; and also as an important part of the Ranch's vocational training program.

Aptitudes discovered and developed in the repair shop can be turned into future careers for many Ranchers, he explained, adding that eight of the older boys are now taking auto mechanics, farm mechanics and diversified mechanics courses at a nearby vocational-technical school.

YOU MIGHT CALL IT "CITY HALL"

Although it is one of the newer buildings at the Boys Ranch, the Joe and Frances Diaz Administration Building is already packed to the hilt with staff — and stuff. All of the record keeping, purchasing, planning and promotion are concentrated here. One wing is devoted to the important activities of the social service department; another wing houses the staff members who plan and supervise day-to-day activities. In effect, this is "city hall" — a very important facility in the growing Boys Ranch community. (Painting by Richard Lewis, Chicago artist)

Number One Need Is Still — Operating Funds

New buildings, new streets, a new athletic field, new tractors, new trucks — you name it, the Boys Ranch needs it.

But the number one need is, and always has been, operating funds — in other words, cash to buy the essentials of the boy raising business: food, clothing, education, shelter, professional care.

Most donors, especially those who give large gifts, want to see their money invested in lasting, tangible things such as buildings, equipment and new facilities.

This is fine, because the Ranch is constantly expanding, and new facilities are always needed.

\$1 PER PERSON, PER DAY SOME VACATION!

A winter vacation in the North Georgia mountains for \$1 per day, per person?

Yes, it's possible when you live at the famous Florida Sheriffs Boys Ranch, and you happen to run into generous, hospitable people.

A group of boys and their house-parents went on the mountain trip in late December and were provided with a cottage free of charge at Vogel State Park by Superintendent Alex Brock.

Twice during their trip they were given a full tank of gas for their station wagon by Wilson's Gulf Service Station, at Perry, Georgia.

This was only one of many trips the boys took during 1970, and it was typical of the warm hospitality they always encounter wherever they go.

But, what good are new buildings and equipment without cash to maintain, staff and operate them?

Operating funds are essential, and the Ranch — like John Q. Citizen — is constantly stretching its dollars to cover the rising cost of living.

Food is more expensive. Clothing is more expensive. Staff salaries are going up. The cost of education is on the rise.

Furthermore, in these troubled times, the problems encountered in raising boys are more acute and diverse. This requires a staff with more experi-

ence and professional skill. It also requires a higher staff-member-per-boy ratio to provide closer supervision.

Problems come and go, but one thing remains unchanged at the Boys Ranch. The number one need is still, and probably always will be, operating funds.

Scholarship \$\$\$ Are Needed Too

Every Rancher who qualifies for and wants a college education is going to have an opportunity to get one.

This has always been the policy at the Florida Sheriffs Boys Ranch, and we will continue to keep it in effect.

But, here's the rub.

The Ranch is growing, the cost of raising boys is growing, and the cost of educating boys is going up, and the number of boys who qualify as "college material" is steadily increasing.

There are four Ranchers in college at the present time, and the Ranch is spending approximately \$8,000 a year to keep them there. Whenever possible these young men find jobs to help support themselves, but nevertheless higher education is an expensive proposition.

The Ranch has funds set aside for college scholarships, but these funds are not sufficient to meet the anticipated demands for future years.

There is an urgent need for scholarship funds.

If you would like to do your part to help keep some deserving boy in college, please contact Mr. Harry Weaver, Executive Director, Florida Sheriffs Boys Ranch, Live Oak, Florida.

RANCHERS IN COLLEGE

Keith Cole, Blair Slayton and Scott Chinoweth (left to right) are enrolled at North Florida Junior College, in Madison. A fourth Rancher, Gaston Barber, is attending Ricks College, in Idaho.

RANCH RANKS HIGH IN HORSEMANSHIP

Horsemanship is a subject Ranchers know something about — and they have a large collection of ribbons and trophies to prove it. The top photo shows Farm Manager Jimmy Lamb (standing) and some of the boys with horse awards won in 1970. In the bottom picture Ranchers are trying out the new rodeo and horse show arena built for them in 1970 by the Clay Mavericks Saddle Club, of Orange Park.

Newspaper Is By Ranchers For Ranchers

The Boys Ranch has its own newspaper, "Ranch Doin's", which is circulated on the Ranch and is also mailed to former Ranchers and staff members.

In the beginning it was mimeographed. Now it is a printed periodical, and the printing is done by Mid-Florida Printers, of Lakeland, a firm operated by former Rancher Wally Edwards and his brother Floyd.

Wally is employed full-time as a Polk County Deputy Sheriff, and printing is a sideline.

ALWAYS A WAITING LIST

At the end of January, 1971, the Boys Ranch had 40 applications for admission under consideration.

RANCH HAS IT'S OWN RADIO STATION

The Florida Sheriffs Boys Ranch has its own amateur radio station, a "ham radio club", three licensed radio operators, and a number of boys in training for licenses. The license holders are (from left) Mrs. John Schmutz, staff member; Rancher Jerry Drye; and Ranch Executive Director Harry Weaver. The radio station, with call letters WB4PHT, was officially dedicated on October 4, 1970, when the Boys Ranch held its 13th anniversary celebration.

Ranch Staff Is Constantly Being Upgraded

The skills and know-how of the Boys Ranch staff are constantly being upgraded through training seminars and vocational courses.

During the 1970-71 school term staff members attended a new course in Group Child Care at the Suwannee-Hamilton Vocational and Technical Adult Training Center, in Live Oak.

The course was taught by Mrs. Betty Strayer, wife of Boys Ranch Program Director Jim Strayer. She has a Masters Degree in Social Work from Florida State University, and is a member of the National Association of Social Workers.

Three other members of the Ranch staff have masters degrees in social work. Many lacking academic credentials are well qualified by virtue of diversified experience.

Each year the Ranch holds a five-day training seminar for staff members conducted by a leader from the Group Child Care Consultant Service of the University of North Carolina.

These seminars include individual conferences with supervisors, group sessions with staff members, and a professional evaluation of the Ranch program.

It Really is a Homelike Place

"Homelike" is not a word we use loosely in describing the Florida Sheriffs Boys Ranch.

There definitely is a homelike atmosphere.

We planned it that way, and we are doing everything possible to keep it that way.

The boys live in residence cottages, with a married couple assigned to each as "cottage parents". These staff couples perform all of the functions of parents, from bandaging a cut knee to helping

with school homework, and the boys call them "mom" and "pop".

For occasional privacy, each set of cottage parents has a small private apartment within the residence cottage. However, to all intents and purposes, they live with the boys and are always available to them.

Warm relationships develop between boys and staff members; and experience has shown they last long after the boys grow to manhood and leave the Ranch.

AT LAST — THE LONG-AWAITED ARTS & CRAFTS BUILDING

We waited a long time, and finally, through the generosity of anonymous Central Florida donors, funds are now available for this \$100,000 Arts & Crafts Building. Plans are being prepared by Harry A. MacEwen, Tampa architect, and construction is expected to be completed this year.

IT'S NOT EXACTLY HOME SWEET HOMEWORK

No, Siree, doing homework is not a popular pastime at the Boys Ranch, but it's one of those inevitable things and the boys soon learn to accept it as a nightly routine. Staff members are available to give them special tutoring, when necessary. Mrs. Elaine Guderyhan was in charge of this particular session.

MARCH 1971

Boys Ranch Board of Trustees

SHERIFF JENNINGS MURREHEE

GREEN COVE SPRINGS
CHAIRMAN

Sheriff Malcolm Beard.....Tampa
*Mr. Ed Blackburn Tampa
Sheriff Ross BoyerSarasota
Sheriff Monroe Brannen..Bartow
Mr. B. E. Brice Bronson
Sheriff R. L. Brown Key West
Sheriff Joe Crevasse, Jr.,

Gainesville

Mr. A. D. Davis..... Jacksonville
Mr. Bill Davis Pensacola
Mr. Syde P. Deeb Tallahassee
Mrs. Frances Diaz..... Tampa
Mr. R. P. Dunty Lake Placid
U. S. Rep. Don Fuqua,

Washington, D. C.

Sheriff Don Genung .. Clearwater
Mr. Eddie Graham Tampa
Mr. John P. Hall, Jr.,

Green Cove Springs

Dr. Ed Haskell Tallahassee
Dr. J. W. Hayes..... Jacksonville
Sheriff Doug Hendry Naples
Sheriff Sam Joyce Vero Beach
Mr. James W. Kynes Tampa

Dr. A. H. Lisenby ... Panama City
Mr. Arthur Lynch Cape Coral
Sheriff Willis McCall Tavares

*Mr. Don McLeod.....Tallahassee
Mr. J. L. McMullen.....Live Oak
Sheriff Newton Murdock,

Wauchula

Mr. Ralph Nordberg...Valparaiso
Col. Robert Pentland,

Hollywood

Sheriff J. M. Phillips, Jr.,

Live Oak

Mr. Ed Pickerill.....Orlando
Sheriff Harry Spradley,

Lake City

Sheriff Dave Starr.....Orlando
Mr. P. A. Sturdevant... Ft. Myers
Mr. James H. Swick Alachua
Sheriff Flanders Thompson,

Ft. Myers

Mr. James Towey..St. Petersburg
Sheriff Dick Weitzenfeld,

Bradenton

Mr. Thomas D. O'Malley,
State Treasurer, Tallahassee

Sheriff Doug Willis Ocala
Sheriff Leigh Wilson.....Titusville

*Trustee Emeritus

WITNESS THE FITNESS

Winter nights are long and dark, but physical fitness thrives the year 'round at the Boys Ranch because of the excellent facilities in the Carleton & Suzanna Tweed Gymnasium.

WANTED PERSONS

FRANK ANTHONY MONTERVINO

MONTERVINO, Frank Anthony — White male. Date and place of birth 6-19-22, Marsville, Pa. Height — 5 feet, 7 inches; Weight — 155 pounds. Black hair, brown eyes. Tattooed heart and cross, name "Edith" on left forearm. FBI No. 2 471 542. Occupation: Welder. Bench Warrant issued, charge Lewd and Lascivious Assault on a Female Child, no bond set. If apprehended, notify Sheriff Leigh Wilson, Titusville, Florida.

Pictures and Information "Wanted" by the STAR

With the advent of the computerized Florida Crime Information Center, the Florida Department of Law Enforcement is no longer publishing its bulletins containing pictures of "wanted" persons.

This means we will no longer be receiving "wanted persons" information from the FDLE. Therefore we are asking Sheriffs' Departments throughout the state to send "wanted persons" pictures and information directly to the STAR, P. O. Box 1487, Tallahassee, Florida 32302. Material from other agencies must be routed through a Sheriff's Department and cannot be sent directly to the STAR.

We require glossy photographs. Descriptions on this page provide examples of the kind of information we want.

Items must be in our hands before the 20th of the current month in order to appear in the following month's issue. In other words, material for the May issue must be in our hands before April 20.

Please notify us immediately when you have a cancellation of a wanted or missing person. Our telephone number is (904) 224-9975.

JOYCE DIANE STRIFFLER

STRIFFLER, Joyce Diane—White female. Date and place of birth 11-28-50, Pittsburgh, Pa. Height—5 feet, 10 inches; Weight—130 pounds. Brown hair, hazel eyes. SS No. 267-04-0051. Occupation: Cashier. Warrants issued, charge Violation of Probation (Felony) and Grand Larceny, no bond. Will extradite. If apprehended, notify Sheriff Leigh Wilson, Titusville, Florida.

MARCH 1971

RICHARD HENRY HEATH

HEATH, Richard Henry — Colored male. Date and place of birth 12-1-33, Daytona Beach, Florida. Last known address: 628 S. Keech St., Daytona Beach. Height — 5 feet, 8 inches; Weight — 160 pounds. Black hair, brown eyes, dark complexion, scar on forehead. FBI No. 658 077 B. Charge: Forgery, capias issued. If apprehended, notify Sheriff/Director of Public Safety, Edwin H. Duff III, DeLand, Florida.

ROBERT DOUGLAS CLARK

CLARK, Robert Douglas — White male. Date and place of birth 3-21-30, West Frankfort, Ill. Last known address: 818-18th St., Orlando, Florida. Height — 5 feet, 6 inches; Weight — 140 pounds. Brown hair, brown eyes, numerous tattoos on both arms. FBI No. 659 683 A. Charge: Larceny of automobile, capias issued. If apprehended, notify Sheriff/Director of Public Safety, Edwin H. Duff III, DeLand, Florida.

SYLVESTER LEON FLOWERS

FLOWERS, Sylvester Leon — Alias David Hughes. Colored male. Date and place of birth 3-6-46; Vicksburg, Miss. Height — 5 feet, 9 inches; Weight — 140 pounds. Black hair, brown eyes. FBI No. 665 416 E. Occupation: Mechanic. Bench Warrant issued, charge B & E of a dwelling house with intent to commit a felony, to-wit: Grand Larceny. No bond set. Will extradite. If apprehended, notify Sheriff Leigh Wilson, Titusville, Florida.

The Annual Mid-Winter Conference of the Florida Sheriffs Association, held in Tampa, January 24-27, was an outstanding success. In fact, in every way . . .

Tampa Was Terrific!

BUSINESSWISE

A Sheriffs Association Conference is many things. At times it resembles a big family reunion with all segments of the law enforcement community getting together to talk shop. At other times it's like a trade fair featuring the latest in law enforcement tools and techniques.

Talking shop, apparently, were Lee County Sheriff Flanders Thompson; Florida Citrus Mutual official Larry Thompson; and Manatee County Sheriff Dick Weitzenfeld (left to right).

Lee County Sheriff Flanders Thompson (left) discusses handcuff improvements with R. M. Browning, of Engel's Uniforms.

William Zimmer (left) from Eastman Kodak Co. explains to Wakulla County Sheriff Bill Taff the advantages of putting fingerprint files on microfilm.

Suwannee County Sheriff Buddy Phillips (right) wants to know about the durability of Harold Wasser's jailhouse dinnerware.

Ed Bellamy (left) explains to Osceola County Sheriff Kayo Murphy why his "bull horn" is the best.

Roger Simmons (right) tries to interest DeSoto County Sheriff Frank Cline in buying some new gun belts.

Modern weaponry interests Major John Kirk, Jr., (left), from the Hillsborough County Sheriff's Department; and St. Lucie County Sheriff J. R. Norvell.

SPEECHWISE

Attorney General Robert Shevin (photo at left) was the featured speaker at a luncheon meeting. Head table guests pictured below included (from left, top photo) State Rep. Elvin Martinez and State Sen. Louis de la Parte, Jr., both of Tampa; Hillsborough County Jail Chaplain Fred Forney; Hillsborough County Sheriff and Mrs. Malcolm Beard, the conference host and hostess; and State Rep. Quillian Yancey, of Lakeland; (from left, lower photo) State Sen. John Broxson, of Gulf Breeze; State Rep. and Mrs. Ed Blackburn, Jr., of Tampa; State Rep. Paul Danahy, Jr., of Tampa; and State Sen. Ray Knopke, of Tampa.

Professional panel discussions on wiretapping, bomb threats and drunken drivers were program highlights. Sheriff Malcolm Beard (at podium) presided at all three.

"Red" Mitchum (left), of Ocala, delighted a banquet audience with a humorous speech. Here it's his turn to laugh at a comment made by Union County Sheriff John Whitehead, newly-elected member of the Sheriffs Association's Board of Directors.

FUNWISE

Highlights on the fun side included a dinner cruise on the motor vessel "Tom Sawyer" (docked and ready for boarding in the photo at right); a trip by bus to famous Busch Gardens; an outdoor steak fry at Sheriff Beard's ranch; and a brunch and cosmetics demonstration for the ladies. That's Minnie Thompson, wife of Lee County Sheriff Flanders Thompson, with the white mink stole she won at the brunch. It was awarded to her by Sarah W. Minturn, representing Koscot Interplanetary Inc.

More Conference, Next Page

AND OTHERWISE

(Continued from preceding page)

From the opening of registration (photo at left) to the final event, installation of new officers, the Mid-Winter Conference was a winner all the way. Mrs. Walter Godfrey, Sheriffs Association Business Manager, is pictured registering Seminole County Sheriff John Polk (left) and Highlands County Sheriff O. L. Raulerson. In the photo below Sheriffs Association Attorney Jack Madigan congratulates Putnam County Sheriff Walt Pellicer (right), the newly-installed president.

Hillsborough County Sheriff Malcolm Beard, pictured here with Mrs. Beard, was installed as vice-president.

Alachua County Sheriff Joe Crevasse, Jr., (left) was installed as Secretary-Treasurer; and Leon County Sheriff Raymond Hamlin as a member of the Board of Directors. They are pictured with their wives at the installation banquet.

A lifetime honorary membership in the Florida Sheriffs Boys Ranch Builders Club was presented by Ranch Executive Director Harry Weaver (left) to the Distilled Spirits Wholesalers of Florida, Inc., represented by Dave Dick, of Tallahassee. The presentation was made in recognition of large gifts to the Boys Ranch.

Much of the credit for a successful four-day meeting belongs to Sheriff Beard's "Majors", the top Hillsborough County Sheriff's Department executives who teamed up with him to form a hard working, efficient conference committee. They are, from left, Maj. R. D. Ramsey, Maj. John A. Salla, Maj. Walt Heinrich, Maj. John Kirk, Jr., Maj. Jack Dempsey, and Maj. Al Perotti.

Boys Ranch and Girls Villa Memorial Funds

The following have made contributions to the Florida Sheriffs Boys Ranch and Girls Villa Memorial Funds.

Mr. and Mrs. J. C. Turner, Jacksonville; in memory of Mr. Francis Jennings Alvarez. Mrs. Robert Costui, La Mesa, Calif.; in memory of Mr. Paul Anderson.

Mr. and Mrs. Sam Accursio, Homestead; in memory of Mr. James Charles Accursio.

Ms. Elizabeth H. Bragg, Williston; in memory of Judge Wilbur Anderson.

Mr. George Andrews, Lakeland; in memory of the Rev. Mr. Frank E. Andrews.

Mr. Robert Hasson, Tampa; in memory of Mrs. Ann Ackley.

V. F. W. Post 4271 and Ladies Auxiliary, Brooksville; in memory of Mr. Joseph Paul Astrab.

Miss Lorene Hazel Campbell and Miss Ophelia Campbell, DeFuniak Springs; Hardee County Sheriff's Dept., Wauchula; Community of Napier Field, Dothan, Ala., in memory of Sheriff Andy Anderson.

Mrs. Ralph H. Tate, Mr. and Mrs. E. B. Sleeter, Mr. and Mrs. Fred G. Stritzinger, Mr. Richard M. Udall, Mr. and Mrs. W. W. McMillan, all of Largo; Mrs. Carl Otto Berger, Mr. and Mrs. C. B. Stiles, Mr. and Mrs. Maurice R. Denny, Mr. and Mrs. Carl G. Eicker, all of Belleair Bluffs; Mrs. Maru G. Johnson, Clearwater; Mr. and Mrs. Wendell Fathers, Dunedin; Mr. and Mrs. William Martin, Tampa; in memory of Mrs. William Boykin.

Mr. and Mrs. Michael Allen, Jacksonville; in memory of Mr. Robert S. Bishop.

Mr. and Mrs. Charles M. Clark, Tampa; in memory of Mr. Joseph Baldez.

Mrs. J. E. Hardwick, Jr., West Palm Beach; in memory of Mr. Leon C. Boswell, Sr.

Mr. and Mrs. James M. Hansard, Lakeland; in memory of Mr. Clyde Barton.

Mrs. Myrtle Baumgartner, Jacksonville; in memory of Mr. Robert H. Baumgartner.

Mayor Frederick O. Muller, Palm Beach Shores; in memory of Mr. Richard D. Batson and Mr. Clarence A. Edwards.

Curry, Theresa and Jeff Baker, all of Dover; in memory of Gary Baker.

Mr. and Mrs. Clyde Schulte, Ft. Lauderdale; in memory of Mrs. Zella Bremer and Mrs. E. L. Southwell, Sr.

Mr. and Mrs. Stan Williams, Mr. O. W. Spahr, Jr., all of Bradenton; in memory of Commander Fred W. Beltz.

Mr. and Mrs. Ed Blackburn, Jr., Temple Terrace; in memory of Mr. C. C. "Hap" Pollard, Mr. Oscar S. Gower, Sr., Mr. Robert Fred Durant, Mr. Fredrich Wayne Pearce, Mr. Dick A. Greco, Sr., Mrs. Winifred Mary Taylor and Mr. Joe Tanner.

Mr. and Mrs. E. V. Edwards, St. Petersburg; in memory of Mr. Frank M. Bennett.

Mrs. Albert H. Brown, Oneco; in memory of Mr. Albert H. Brown.

Mr. and Mrs. R. D. Boston, Jr., Bradenton; in memory of Mr. Roswell Boston.

Mrs. Viola Battye, Zephyrhills; in memory of Mr. William Battye.

Mrs. Loyal Frisbie, Bartow; Mr. and Mrs. Walt Freeman, Atlantic Beach; in memory of General A. H. Blanding.

Major General K. B. Bush, Mr. and Mrs. Joseph Kisela, all of Lake Worth; in memory of Mr. Fred W. Boese.

Sheriff and Mrs. Ross E. Boyer, Sarasota; in memory of Mr. Tyson B. Boyer.

Mr. and Mrs. Marvin W. Long, DeLand; in memory of Mr. Pete Besom.

Mr. and Mrs. Wm. J. W. Daub, Fairless Hill, Pa., in memory of Mr. Charles E. Burgoon.

Mr. E. R. Barden, Jr., Ft. Myers; in memory of Mrs. Annie E. Beery.

Mr. and Mrs. Frank S. Wright, Clermont; in memory of Carolyn Bryson.

Miss Helen M. Black, Clearwater Beach; in memory of Mr. L. M. Baker.

Mrs. William Bernhardt, Mrs. Sarah Takash and Mrs. Helen E. Nelson, all of Monticello; in memory of Mr. William A. Bernhardt.

Mr. W. P. White, Midland, Texas; in memory of Mr. R. C. Bigby.

Mr. and Mrs. Clinton R. Tobey, St. Petersburg; in memory of Mr. John H. Baker.

Mr. and Mrs. Harold Fowler, Winter Garden; in memory of Mr. Clarence Barnes.

Mrs. Richard F. Warner, Clearwater; in memory of Mrs. J. B. Bennet.

Mr. Arthur A. Binswanger, Port Charlotte; in memory of Mrs. Vera H. Binswanger.

Mr. and Mrs. Cliff Gaffney, Ft. Pierce; in memory of Mary and Charles Curtiss.

Mrs. Bernard Carier, Nokomis; in memory of Mr. Bernard Carier.

Mrs. Estahio Costellaneta, Ft. Pierce; in memory of Mr. Estahio Costellaneta.

Mrs. Lucille La Fountain, Lakeland; in memory of Mrs. Bess Cottier.

Mrs. Louise W. Chase, Orange City; in memory of Mr. Harold G. Chase.

Mr. and Mrs. Broward Coker, Tallahassee; in memory of Mr. Jehu Coker.

Mr. and Mrs. H. A. Evans, Silver Springs; in memory of Mr. J. C. Courtney.

Mr. and Mrs. Ervin W. Guynn, Fairfield; in memory of Mr. Clyde J. Cone.

Mr. and Mrs. George Langsner, Sacramento, Calif.; in memory of Lt. Col. Ray E. Chance.

Mr. and Mrs. C. W. Thomas, Sr., Green Cove Springs; in memory of Mrs. Marie Cox.

Mrs. W. L. Alley, Col. and Mrs. Edward Oliver, all of Clearwater; in memory of Mrs. Nancy Constantine.

Mr. and Mrs. Bakken, Parker, Colorado; in memory of Mr. W. J. Connolly.

Mrs. Linda E. Lewis, Gainesville; in memory of Mrs. Frances N. Clayton.

Mrs. W. B. Perkins, Mr. Edward M. Sieber, Mr. and Mrs. Frederick D. Crum, Mrs. E. H. Alford, all of Tallahassee; Mr. Lewis M. Dreibelbis, Anamosa, Iowa; in memory of Mr. Bryan M. Crutcher.

Confidential Loan & Mortgage Co., Tampa; in memory of Mr. Edward D. Cooper.

Mr. and Mrs. T. F. Cox, Ft. Myers; in memory of Mr. Gary Carter.

Mr. T. J. Stroud, Jr., Lakeland; in memory of Mr. I. B. Davis.

Mr. and Mrs. Aubrey L. Waff, Panacea; in memory of Mr. C. C. Durren.

Mr. and Mrs. Dwyer, Lecanto; in memory of Mr. Rudolph DeLutio.

Mr. and Mrs. Franklin Soncrant, Tarpon Springs; in memory of Mr. Alexander Dakis.

St. Vincent DePaul Society of St. Patrick's Catholic Church, Largo; in memory of Mr. Joseph P. Doyle.

Mrs. Elizabeth C. VanderVoort, Mr. and Mrs. Fred P. Hays, all of Clearwater; in memory of Mr. Robert DeGreeff.

Mr. Charles Lynn, Ft. Lauderdale; in memory of Mr. Don Dye.

Mr. and Mrs. Charles Burns, Quincy; in memory of Mr. H. A. Dean.

Mrs. Richard Daily, Clearwater; in memory of her Mother and Mr. John E. Rogers.

Mrs. Emilie D. Falk, DeLand; in memory of Mr. Arthur Dobbroudt.

Mrs. Merritt G. Davis, Jacksonville; in memory of Dr. Merritt G. Davis.

Mrs. Louise Dowidat, Pforeheim, West Germany; in memory of Mr. John Dowidat.

Mr. and Mrs. Dillard A. Keightley, St. Petersburg; in memory of Miss Bertha Davis.

Mrs. Curtis Dawes, Ponte Vedra Beach; in memory of Mr. Curtis Dawes.

Andy and Rosemary Bowman, Jack and Maggie Williams, Pat Mastandrea, Emmet and Anna Payne, Pete and Virginia Yaroslowski, all of Miami; Josh and Ruth Clarke, Naples; Earl and Carol Franklin, Homestead; Bob and Anne Hull, Dick Williams, Terry and Val Hull, Don and Elinor Rae, Cliff and Betty Burgess, Charles O. Allen, Luis Trinidad, all of Coral Gables; Frank and Pat Martell, New Providence, N. J.; Mr. and Mrs. James L. Butler, Cushing, Okla.; Dick and Lee Fulton, Wayland, Mass.; Mr. and Mrs. C. E. Grubbs, Glen Ellyn, Ill.; in memory of Mr. C. W. Edington.

Lee and Ann Everett, Dade City; in memory of Mrs. Blossom H. Everett.

Mr. James D. Sparks, Ft. Walton Beach; in memory of Mr. Hugh Ellis.

Mr. Buford L. Cooper, Lutz; in memory of Mr. John S. Eden.

Mr. William H. Engelmann, Ft. Lauderdale; in memory of Mrs. Elsa B. Engelmann.

Mrs. Robert R. English, Titusville; in memory of Mr. Robert R. English.

Mr. and Mrs. E. L. Goodwin, Louise Phillips and Family, Faculty and Staff of Central Adult School, all of Jacksonville; in memory of Mrs. Rollie L. Eernisse.

Mr. Scott Linder, Lakeland; in memory of Mr. Ralph R. Fletcher.

Mrs. Edwin J. Ford, Oklawaha; in memory of Mr. Edwin J. Ford.

Mrs. Halsey L. Ford, St. Petersburg Beach; in memory of Mr. Halsey L. Ford.

Mrs. Fred A. Wenz, Crescent City; in memory of Mr. Jules Ferman.

Mr. and Mrs. J. A. Henderson, Venice; in memory of Mrs. Chester Fullagar.

Mrs. C. Elizabeth Furry, Zephyrhills; in memory of Mr. Jesse Ferguson.

Mr. and Mrs. E. J. Keefe, Jr., Lakeland; in memory of Mr. Fritz C. Forkel.

Mrs. Dudley C. Goodwin, Dunedin; in memory of Mr. Dudley C. Goodwin, Sr.

Mr. and Mrs. Joe C. Spangler, Winter Haven; in memory of Mr. Charles F. Grazier.

(Continued on next page)

GIFT OF SURREY IS PUT TO USE

JACKSONVILLE — For donating a valuable surrey wagon and harness to the Florida Sheriffs Boys Ranch, Woodrow W. Edmondson (left) was made a Lifetime Honorary Member of the Florida Sheriffs Association by Duval County Sheriff Dale Carson, seen above presenting Edmondson with his engraved plaque. Boys Ranch Executive Director Harry Weaver has plans for the surrey and may use it in parades to promote the Boys Ranch.

Memorial Funds

(Continued from page 21)

Mr. A. Tritschler, Deerfield Beach; in memory of Mr. Henry Gohde.

Mr. and Mrs. Ray Schmitt, Orlando; in memory of Mr. and Mrs. Gold.

Mr. David A. Potter, Brooksville; in memory of Mr. Howard R. Goldner.

Mrs. Walter P. Day, New Smyrna Beach; in memory of Mr. Frank Golsner.

Mr. and Mrs. Charles McGlashan and daughters, Clearwater; Tampa Branch of the American Assn. of University Women, in memory of Mr. Robert B. Grubbs, Jr.

Mr. and Mrs. Walter Dieselhorst, Sarasota; in memory of Kyle Goodman.

Mr. and Mrs. Charles B. Anderson, Jr., Bowling Green; in memory of Mr. J. D. Grimes.

Mr. and Mrs. Dexter McCaskill, Marianna; in memory of Mr. Emmett Gardner.

Palm Gardens Mobile Court, Mr. M. M. Smith, all of Tavares; in memory of Mr. Eldon Gaberdiel.

Mr. P. B. Richardson, Mr. Henry L. Cox, Mr. and Mrs. Stacy Y. Hammond, Mr. Axel Enholm, Mrs. Jane W. Hawson, all of Clearwater; Mr. and Mrs. Terence G. Farley, Mr. and Mrs. F. David Chadwick, Mr. George S. Smitzes, all of Tarpon Springs; Mr. Frank T. Balke, North Redington Beach; Mr. Percival C. Brown, Largo; Mr. Albert A. Maynard, Mr. C. George Benzon, both of Dunedin; in memory of Mr. Roy C. Gurley.

Mr. and Mrs. Hoyt A. Barnett, Lakeland; in memory of Mr. John Garster.

Mrs. M. J. Gresh, St. Petersburg; in memory of Mr. Michael J. Gresh.

Mr. and Mrs. Clinton M. Crabtree, Jr., Brandon; in memory of Mr. Clarence Hampton.

Mrs. Alice Foster, Cape Coral; in memory of Mr. A. R. Henderson.

Mr. and Mrs. John E. Carroll, Kissimmee; in memory of Mr. Russell G. Hunt and Mrs. Mildred Bronson.

Mr. and Mrs. John Cooper, Ft. Pierce; in memory of Mr. Earle Hutchinson.

Mr. and Mrs. Vincent Hines and Family, Gainesville; in memory of Mr. Howard Allen Hedges.

Mr. Ray C. Hoiseington, Eustis; in memory of H. Lea Hoiseington.

Mrs. Lethel W. Hurley, Inverness; in memory of the Rev. Mr. L. Z. Hurley.

Mrs. Grace M. Hirst, Christiana, Pa.; in memory of Mr. Charles T. Hirst.

Dr. and Mrs. Charles B. Adams, Hollywood; in memory of Mr. Robert E. Houston.

Mrs. A. H. Farber, Sanford; in memory of Mr. Robert Gordon Hartwig.

Mr. Curt Vittahi, West Palm Beach; in memory of Mrs. Carl Hahn.

Mrs. Benton Hammond, Bradenton; in memory of Mr. Benton Hammond.

Miss Nell Barden, Ft. Myers; in memory of Mrs. Gertrude S. Hendry.

Mr. Louis Nagy, Jr., Seminole; in memory of Mrs. Peter Hoffmann.

Mr. and Mrs. Paul Gignac, Largo; in memory of Mr. John C. Hufts.

Mrs. J. C. Hughey, Tampa; in memory of Mr. J. C. Hughey.

Mrs. T. D. Leslie, Jasper; in memory of Mr. James Hinton.

Ms. Viola T. Chartrand, Bartow; in memory of Mr. Randell Hutto.

Mr. and Mrs. Harold Fowler, Winter Garden; in memory of Frank Monroe Hall.

Mr. and Mrs. J. R. Thibodeau, Mr. and Mrs. William T. Ayres, all of Tampa; in memory of Judge W. Marion Hendry.

Mrs. Grace C. Hall, Lakeland; Ben and Carol Libby, Mr. and Mrs. J. J. Houtana, Jr., Mr. William C. Gailey, all of Green Cove Springs; in memory of Mr. J. P. Hall, Sr.

Mrs. Elaine K. Gavigan, Ms. Georgia Reynolds, both of Plantation; Mrs. Homer Hooks, Leesburg; in memory of Mr. Homer Hooks.

Mr. Arthur Hattendorf, Zephyrhills; in memory of Mrs. Kathryn W. Hattendorf.

Mr. W. E. Causey, Jacksonville; in memory of Mrs. Georgia Mae Hildebrand.

Mrs. Myrtle L. Ivey, Lehigh Acres; in memory of Mr. Gordon J. Ivey.

Mr. and Mrs. Elbert S. Wadford, Crestview; in memory of Mrs. Laura M. Ireland.

Mr. Richard M. White, Miami; in memory of Mr. Robert W. Ingalls, Jr.

Mr. and Mrs. Sam Feldman, Capt. and Mrs. W. L. Cain, all of Tampa; Mr. D. N. Lapp, Melbourne; in memory of Mr. Roland T. Jones.

Mr. Albert P. Davis, Ft. Lauderdale; in memory of Mr. William L. Jones.

Mr. and Mrs. Lucian L. M. May, Quincy; in memory of Mr. Randolph Jones.

Mrs. M. R. Stapleton, Bradenton; in memory of Mrs. Sharlie B. Jeffery.

Mr. C. H. Kingsbury, DeLand; in memory of Mr. Charles J. Johnson.

Mr. Roger C. Davis, Chipley; in memory of Mr. W. O. Johnson.

Mr. and Mrs. W. N. Purcell, Largo; in memory of Mr. John N. Johnson.

Mr. and Mrs. Mina Feldmann, Brooklyn, N. Y.; in memory of Mr. James Kurz.

Mr. and Mrs. Charles Brunner, Baldwin, N. Y.; Mr. and Mrs. Roland Frederick, Quakertown, Pa.; in memory of Mr. Theodore L. Kurz.

Mrs. Martin Roehr, Clearwater; in memory of Mr. Ben Kling.

Mrs. Margaret Krause, Clearwater; in memory of Mr. Richard Krause.

Mr. William Karlan, Jensen Beach; in memory of Mrs. Constance Karlan.

Mr. and Mrs. William H. Anderson, Sarasota; in memory of Marion E. Kebbe.

Administrators of High Noon Affiliated Blood Bank, Clearwater; in memory of Mrs. George H. Kenney.

Mr. and Mrs. Ray Green, Tallahassee; in memory of Mrs. H. N. Kirkman and Mr. Frank Merrin.

The Florida Council of 100, Tampa; in memory of Mrs. James M. Lykes, Sr.

Mr. Edward M. Lister, Sarasota; in memory of Mrs. Gladys C. Lister.

Mr. William Gus Belcher, North Ft. Myers; in memory of Sheriff Joe D. Keene.

Mr. and Mrs. Walter Harms, Sopchoppy; in memory of Mr. Gilbert J. Langston.

J. Ormond Wilson School Fund, Hospitality Committee, Washington, D. C.; in memory of Mr. Edwin Lester.

Mr. and Mrs. John M. Hundley, Jr., Mr. Wallace S. Hundley, all of Tampa; in memory of Mrs. Florence Lonergan.

Mr. H. O. Jones and Mrs. H. O. Lyne, Sr.

Mr. and Mrs. John S. Lentz, Sr., St. Petersburg; in memory of Mr. John S. Lentz, Jr.

Mr. and Mrs. J. Roy Hickman, Mrs. Lawrence Surber, Mrs. Erna B. Harmon, all of St. Petersburg; Jay and Eddie Brown, Newport News, Va.; in memory of Mr. Leo R. Lawson.

Mr. and Mrs. J. A. Henderson, Venice; in memory of Mrs. Hoyse McGowan.

Mr. and Mrs. E. M. McClelland, Largo; in memory of their parents.

Judge O. P. Johnson, St. Cloud; in memory of Mr. Frank McCloskey.

Mr. and Mrs. R. J. Camp, Jr., Mrs. T. D. Leslie, all of Jasper; in memory of Mrs. E. J. McCall.

Ms. Lolita M. Dickinson, Inverness; in memory of Mr. John D. McCole.

Mr. and Mrs. John H. Shanahan, Orlando; in memory of Benson Keith Maddox, Jr.

Mr. and Mrs. John J. Marino, Ft. Lauderdale; in memory of Mary Marino.

Mrs. M. H. Beck, Mrs. A. Bychinsky, both of Clearwater; in memory of Mr. Clinton J. Morse.

Mr. and Mrs. Paul J. Spring, Pompano Beach; in memory of Patrick Moynihan.

Mr. and Mrs. Fred Hays, Clearwater; in memory of Mr. Samuel Maples.

Mr. and Mrs. Kenneth B. Thurstone, Snyder, N. Y.; in memory of Mr. Fred A. Macnutt.

Mrs. Victor Fandrich, Dunedin; in memory of Mrs. Thomas J. Milne.

Belvedere Apartments of Clearwater, Inc.; in memory of Mr. Alfred A. Mallory.

Mr. and Mrs. John L. Burchfield, Westel, Tenn.; in memory of Mrs. Ida Ladd Marney.

Mr. and Mrs. N. Dreazen, Jacksonville; in memory of Mr. Roy Miller.

Mr. George C. Roussos, Plantation; in memory of Sister Anne Michelle.

Ms. Elsie Osbonlighter, Albany, N. Y.; in memory of Mrs. Grace D. Myers.

Mr. and Mrs. F. F. Rhode, Arcadia; in memory of Dr. J. M. Morqus.

Mrs. Chester M. Wright, Miami; in memory of Mr. George H. Maines.

Mrs. Sara L. Deadwyler, Cornwell; in memory of Mr. Herbert E. Miller.

Mrs. John B. Matthews, St. Petersburg; in memory of Dr. John B. Matthews.

Ms. Loua Bedell Hooker, Coconut Grove; in memory of Hand Grove Norris.

Mrs. Robert G. Nicolson, Hollywood; in memory of Mr. Robert G. Nicolson.

Mr. and Mrs. Alton Watson, Tallahassee; in memory of Mr. F. M. Nelson.

In Memory of A. Mack Wing

The following donations to the Florida Sheriffs Boys Ranch Memorial Fund were received in memory of A. Mack Wing of St. Petersburg who in 1957 became one of the original Honorary Members of the Florida Sheriffs Association.

Mr. P. K. Carman, Madeira Beach; Krauss Company, Pinellas Park; Mr. and Mrs. William W. Watson, Seminole; Mrs. Katherine G. Heiser, Largo; Mrs. W. P. Prentiss, Redington Beach; Mr. J. P. Johnson, Mr. and Mrs. William S. Belcher, Mr. and Mrs. James Craig, Mr. L. Chauncey Brown, Dr. and Mrs. J. W. Pilkington, Miss Anita F. McMillen, Dr. and Mrs. Howard H. Curd, St. Petersburg Bat Boys, Mrs. Fred S. Seaborne, Riley, Davis, Schowe and Saltsman, Mr. Seward S. Merrell, Mr. and Mrs. Walter C. Gregory, Mr. and Mrs. Charles Donald Lynch, Mr. and Mrs. Daniel Harvey, Mr. Gurlie Karlson, Mr. and Mrs. Horace Williams, Jr., Mr. and Mrs. Edward Turville, Mr. and Mrs. Charles H. Hicks, Charles H. Hicks & Company, Mr. and Mrs. Dean C. Houk, Mr. and Mrs. Robert V. Workman, Barnett National Bank, Mr. and Mrs. Garnette J. Stollings, Dr. and Mrs. William D. Futch, Harris Barrett & Dew, Mr. Tom Hennessy, Mr. Kell Hennessy, Mrs. Weyman Willingham, Sr., Dr. and Mrs. Edward V. Pollard, Mr. and Mrs. Wilbert R. Canning, Dr. James R. Nagelsen, Mr. and Mrs. Aubrey Moorefield, Mr. and Mrs. George Morrison, Union Trust National Bank, Mr. and Mrs. D. A. Tucker, Harvard & Jolly A.I.A. Architects, Mrs. John B. Sanford, Mr. and Mrs. Fonda Jackson, Mr. and Mrs. Hugh A. Barrett, Mrs. D. C. Robertson, Mr. J. C. Gracy, E. Schradieck, Mrs. Louise Ainsworth, all of St. Petersburg; in memory of Mr. A. Mack Wing.

The Memorial Fund will perpetuate the memory of deceased relatives and friends. It provided the financing for a Boys Ranch Chapel; and it will be used in the future for similar projects of enduring significance.

MAIL TO:

MEMORIAL FUND

P. O. BOX 520

LIVE OAK,

FLORIDA

32060

Enclosed find contribution of \$ _____ For: ☐ Boys Ranch

☐ Girls Villa

In Memory of _____
Send Acknowledgment to:

Name (Next of Kin) _____

Address _____

From (Donor's Name) _____

Address _____

Dr. and Mrs. T. J. Mohr, Ft. Myers; in memory of Mr. Fred Nordenholt.

Mr. Forest R. Crutchfield, Sarasota; in memory of Mr. Eastman W. Nuckolls.

Dr. and Mrs. Edward V. Pollard, St. Petersburg; in memory of Mrs. Robert W. Oxford.

Mrs. Charles O'Toole, Naples; in memory of Mr. Charles A. O'Toole.

Mr. and Mrs. George Sterchi, Crystal River; in memory of Dr. J. B. Oliphant. Mr. and Mrs. W. H. Kelley, Chattahoochee; in memory of Mrs. Susie Pace.

Mr. Harry Straus, Vero Beach; in memory of Mr. Frederick Guy Prince.

Mrs. Marjorie B. Pollard, Sarasota; in memory of Mr. James R. Pollard.

Mrs. Allen Mills Powell, Boynton Beach; in memory of Mr. Allen Mills Powell.

Arvilla M. Pease, St. Petersburg; in memory of Mr. Earl E. Pease.

Mr. and Mrs. Joseph Dobosz, Sebring; in memory of Mr. Hobson Parnell.

Mr. and Mrs. Ervin W. Guynn, Fairfield; in memory of Mrs. Myrtle Phillips.

Mrs. P. G. Pemberton, Tallahassee; in memory of Mr. P. G. Pemberton.

Mr. and Mrs. Lewis E. Purvis, Arcadia; in memory of Lewis Edward Purvis, Jr.

Ms. Viola T. Chartrand, Bartow; in memory of Mr. Lewis Powe.

Ms. Carol Harding, Mrs. R. V. Stormont, both of St. Petersburg; Mr. W. G. Spicer, Ottawa, Ill.; Mrs. Elisabeth Spicer, Marseilles, Ill.; in memory of Mr. Donald M. Pierson.

Dr. and Mrs. Robert M. Coats, Chicago, Ill.; in memory of Mr. David Bleakley Roberts.

Mr. Harold M. Mottram, Lauderhill; in memory of Mr. Paul Stewart Robcke.

Dr. and Mrs. F. P. Moersch, Ft. Lauderdale; in memory of Mrs. Harold Rasmussen.

Mr. and Mrs. Cecil D. Frazier, Clearwater; in memory of Mr. Lee Rogers, Sr.

Mr. and Mrs. Charles W. Rehor, Clearwater; in memory of Lt. Robert Rettor and Pfc. Ernest Rettor.

Dr. and Mrs. Gerald Long, Tallahassee; in memory of Mr. Nels Revell.

Mr. and Mrs. W. H. Hertel, Gainesville; in memory of Mr. Lonnie C. "Pat" Rowland.

Mr. W. W. Rose, Nokomis; in memory of Ms. Margaret Redwine.

Mr. Bill Shields, Tampa; in memory of Mrs. Evelyn Rodene.

Mr. and Mrs. J. F. Sullivan, Orlando; in memory of Mrs. Minnie Ann Russell.

Mrs. Eric T. Bell, Jr., Tallahassee; in memory of Stephen Howard Riley.

Mr. and Mrs. Arthur C. Brown, Major Felie W. Clark, all of Gainesville; in memory of Mr. Charles "Ben" Riddick.

Mrs. L. G. Roberts and Randy, both of Wauchula; in memory of Mr. L. G. Roberts.

Mr. and Mrs. G. W. Gilson, Mrs. Marie G. Byers, Mrs. Maude M. Fleming, Mr. and Mrs. Ray J. Knipe, all of St. Petersburg; in memory of Mr. Frank Reock.

*Mrs. Edgar W. Sherwood, Tarpon Springs; in memory of Mr. Edgar W. Sherwood.

Mr. J. H. Dowling, Tallahassee; in memory of Mr. Eugene A. Stanley.

Mrs. C. S. White, Tallahassee; in memory of Frank and Bill Simmons.

Mr. Morris Gary, Ocala; in memory of Mrs. Louise Swift.

Mr. and Mrs. D. P. Johnson, Jr., Mr. Dallas P. Johnson, Sr., all of Tallahassee; in memory of Mr. David Stuart.

Mr. and Mrs. Henry C. Scott, Largo; in memory of Lawrence C. Scott.

Mr. Joe Bradley, Chattahoochee; in memory of Mr. L. J. Stephens.

Mr. and Mrs. Michael Allen, Jacksonville; in memory of Mr. Carl Holt Smith.

Mr. and Mrs. Irwin Leppman, Tallahassee; in memory of Mr. Silverman.

Mr. and Mrs. Clinton R. Tobey, St. Petersburg; in memory of Mr. Frank Setear.

Mr. and Mrs. Richard Kessler, Lake Wales; in memory of Mrs. Helen Schroeder.

Mrs. F. J. Stevens, St. Augustine; in memory of Mr. William H. Stevens.

Mr. A. G. Stefurak and Family, Rockledge; in memory of Mr. W. A. (Josh) Spier.

Mr. and Mrs. Ralph Holopirek, Daytona Beach; in memory of Mrs. Stella Stickle.

Mrs. William E. Spicer, Langley Park, Md.; in memory of Mr. William E. Spicer.

Mr. and Mrs. William H. Leonard, Boca Raton; in memory of Mr. Raymond Strickland.

Mrs. D. D. Morrison, Willingboro, N. J.; in memory of Robert Michael Sanders.

Mr. William Schiffer, Orlando; in memory of Teresa Ann Schiffer.

Mrs. Robert S. Salter, Clearwater Beach; in memory of Mr. Robert S. Salter.

Helen, Jule and Eugene, Dunedin; in memory of Mrs. Florence Schurr.

Mrs. William P. Favorite, Detroit, Mich.; in memory of Mr. Victor L. Simon.

Mr. and Mrs. John A. McCabe, Pompano Beach; in memory of Mr. Daniel B. Seaver.

Mrs. Jane C. Sherman, Albany, N. Y.; in memory of Mr. Theodore D. Sherman, Sr.

Mrs. Helen D. Moore, Ormond Beach; in memory of Mrs. Edward M. Simon.

Mr. and Mrs. Herbert Clibbon, Hobe Sound; in memory of Scott Alan Sylvester.

Mr. and Mrs. C. H. Richelieu, Jr., Largo; Mr. and Mrs. R. C. Gause, Jr., Mr. and Mrs. George A. Hayes, all of Tarpon Springs; in memory of Mr. Henry S. Stansell.

Mr. and Mrs. Charles F. Stoddard, Mr. and Mrs. Rene J. Tritschler, all of Sarasota; in memory of Mr. Harry D. Stanton.

Mr. and Mrs. Allen Stewart, Dunedin; in memory of Mr. Jack Towns.

Ms. Elizabeth Dreyfus, Jackson Heights, N. Y.; in memory of Mr. Ernest Tetaz.

Mr. James H. Turner, Ft. Lauderdale; in memory of all the boys killed in the war.

Mr. and Mrs. William C. Spake, Ms.

Ruth B. Kirby, all of St. Petersburg; in memory of Mr. John S. Taylor, Jr.

Mrs. George M. Baker, Ms. Marilyn Thomas, Mr. Frank Timmons, Ms. Margaret Carter and Ms. Mary Sue Timmons, all of Daytona Beach; in memory of Major B. G. Timmons.

Mrs. Mary E. Hutchons, Gulfport; in memory of Ms. Ada M. Taylor.

Mr. and Mrs. James Soisson, Mr. and Mrs. Arthur Welker, Mr. and Mrs. Craig Spangenberg, Mr. and Mrs. Theodore Bolton, Mr. and Mrs. Robert Blair, Mr. and Mrs. Howard Stevens, all of Chagrin Falls, Ohio; in memory of Mr. Isaac Tripp, Jr.

Mrs. Katherine G. Heiser, Mrs. George Tagg, Mrs. Betty Casper, Mr. and Mrs. Arvel Gorden, Mr. and Mrs. Omar Gilbreath, Mr. and Mrs. George D. Clark, Mr. and Mrs. Harold H. Hull, Mrs. John E. Busch, Mrs. Nancy Stone, Mr. Kenneth Risedorph, Mrs. Eleanor Shisler, all of Largo; Mr. and Mrs. Louis Shermehorn, New Port Richey; in memory of Mr. Walter Traut.

Mr. and Mrs. Charles B. Anderson, Jr., Bowling Green; Mr. James W. Harrison, Wauchula; in memory of Mr. Ernest Turnipseed.

Mrs. George E. Dunn, Mrs. Jessie Waudby, both of Gulfport; in memory of Mrs. Marcella D. Thissen.

Friends and Neighbors in Clearwater made a donation in memory of Mr. William Thornton.

Mr. and Mrs. G. J. Crews, District Heights, Md.; in memory of Lavada and LeRoy Vogt.

Mr. and Mrs. Leon D. Braddock, Sr., Tampa; in memory of Mr. W. V. Wilson, Jr.

Mr. Ranny Tucker and Mr. W. N. Horne, both of Ocala; in memory of Mr. Wiley G. Willis.

Mr. Albert M. Groves, Minneola; and Mr. James Albert Groves, Leesburg; in memory of Mr. Johnny Workman.

Mrs. Leslie C. Weiss, West Palm Beach; in memory of L. W. Weiss II.

Superior Paving, Inc., Mr. Scott Linder, Lakeland; Ms. Edith F. Perkins, Williston; Mr. and Mrs. Aubrey Waff, Panama; Mr. and Mrs. Fred A. Lesueur, Ocala; J. H. Dowling, Inc., Tallahassee; Mr. Perry R. Gibbons, Brandon; in memory of Mr. William J. Whitehurst II.

Col. and Mrs. Robert J. Knight, Clearwater; in memory of Arzie Wolfe.

Mr. Joseph E. Wendel, Lakeland; in memory of Mrs. Maxine Irvin Wendel.

Mr. Buford L. Cooper, Lutz, in memory of Mrs. Sadie Walker.

Mrs. Clara B. Hollins, St. Petersburg; in memory of Mrs. G. H. Whiting, Sr.

Dade City Chapter No. 395, N.A.R.F.E., in memory of Mrs. Alice C. Witte.

Mr. James W. White, Jacksonville; in memory of Joey Wells.

Mr. and Mrs. W. L. Bullock, Kissimmee; in memory of Mrs. Lyde A. Wall.

Mr. and Mrs. Elbert Sowell, Quincy; in memory of Mrs. Y. L. Watson.

Mr. and Mrs. Bryan Leckron, Sebring; in memory of Danny Wolfe

Mrs. Walter R. Woodard, Capitol Heights, Md.; in memory of Mr. Walter R. Woodard.

Mr. and Mrs. James Mishey, Mansfield, Ohio; Mr. and Mrs. Dwight L. Mishey, St. Petersburg; in memory of Mrs. Charlotte Willard.

Mrs. Violet Warrick, St. Petersburg; in memory of Mr. Walter Warrick.

Mr. and Mrs. Charles M. Clark, Tampa; in memory of Mr. James White.

Mr. and Mrs. R. V. Gates, St. Petersburg; in memory of Mrs. Mattie Mae Whitaker.

Employees of Bureau of Alcoholic Rehabilitation, Avon Park; Mr. and Mrs. Henry C. Clayton III, Mr. and Mrs. J. C. Ziesenheim, all of Sebring; in memory of Col. Joseph R. Ziesenheim.

Executive Branch

FLORIDA'S GOVERNMENT

Reubin O'Donovan Askew

The Hon. Reubin O'Donovan Askew was elected the 37th Governor of the State of Florida on November 3, 1970, at the age of 42.

Governor Askew entered the 1970 Democratic Primary as a decided underdog against Senate President John E. Mathews, Attorney General Earl Faircloth, and Miami Mayor Chuck Hall.

Surviving the primary, he defeated Mathews in the second primary and went on to oust incumbent Republican Governor Claude R. Kirk, in the November General Election.

Governor Askew was born in Muskogee, Oklahoma on September 11, 1928. He was one of six children.

In 1937, his family moved to Pensacola, where he entered the Escambia County Public School System. After school hours he learned to assume responsibility by working to help support himself and the family. He was only nine years old then.

When he graduated from high school at 17, he entered the Army as a private in the paratroopers and advanced to the rank of sergeant.

At Florida State University he continued his military career by joining the ROTC; and launched his political career by getting elected president of the student body. He graduated with a BS degree and was commissioned a Second Lieutenant in the Air Force.

After two additional years of active duty in the Air Force, Captain Askew was admitted to the University of Florida Law School. In 1956 he received his LLB degree.

He began his public service career by accepting an appointment as Assistant County Solicitor of Escambia County. He was elected to the Florida House of Representatives in 1958; and to the Senate in 1962. He continued to serve in the Senate until he was elected Governor.

His many honors include selection by Florida Jaycees as "One of Florida's Five Outstanding Young Men," 1960; and selection by the Legislative Press Corps as "One of the

Tom Adams — Florida's

The Hon. Tom Adams, Florida's second modern-day Lieutenant Governor, is a native Floridian, born in Jacksonville on March 11, 1917; and was graduated from the public schools of Jacksonville, and later The Hill Preparatory School, in Pottstown, Pennsylvania. In 1940 he received his Bachelor of Arts Degree in pre-law from the University of Michigan and later attended law school at the University of Detroit and the University of Florida. While at Michigan, he was elected to many positions of leadership and received many honors and awards.

He was awarded honorary doctorate degrees by Florida Institute of Technology in 1962, and Trinity College in 1964.

He holds honorary memberships in Alpha Kappa Psi, Phi Theta Pi, Omicron Delta Kappa, Gold Key at Florida State University and Blue Key at the University of Florida. Since 1965, he has been a Trustee of the Florida Institute of Technology.

In 1967, Lt. Gov. Adams was awarded the Order of San Carlos by the Republic of Colombia, the highest award that nation bestows upon a foreigner.

He is a member of the Baptist Church and has served as deacon, Sunday School superintendent and teacher.

Prior to his election to the Florida Senate in 1956, Lt. Gov. Adams operated a large dairy and later was engaged in

THE SHERIFF'S STAR

37th Governor of Florida

Ten Outstanding House Members," 1961; "One of the Four Outstanding Senators" in 1965 and again in 1967. He was runner-up in the St. Petersburg Times Poll for "Most Valuable Member" in the 1965 Senate.

Governor Askew was Chairman of the Senate Appropriations Committee, and the Committee on Constitutional Amendments and Revision; and worked for fair apportionment in both the House and Senate.

He was President pro tempore of the Senate in 1969 and 1970.

He is a past president of the Western Division of Children's Home Society of Florida. He also served on the Boards of Directors of the Florida Association for Retarded Children, the Farm Bureau, Escambia County Tuberculosis and Health Association, YMCA, American Legion, Heart Association and United Fund. He is a Mason and Rotarian.

He is married to the former Donna Lou Harper of Sanford, Florida, and they have two children, Angela Adair and Kevin O'Donovan.

Governor Askew served as an elder in the First Presbyterian Church of Pensacola.

Governor's Staff

James W. Apthorp Senior Executive Assistant
Harvey Cotten Executive Assistant
R. Bernie Parrish, Jr. Special Assistant
Don Pride Press Secretary
Maurice Harling Special Assistant
Horry Hair Director, Administrative Services
Alex M. Steverson Director, Finance and Development
William D. Owens Local Government Coordinator
Robert A. Hugli Administrative Assistant
Lorna Allen Executive Secretary to the Governor
OFFICE LOCATION CAPITOL BUILDING
TELEPHONE NUMBER 222-1900

Lieutenant Governor

timber brokerage, farming and property management. While serving in the Senate, he was voted by his colleagues as the "Most Outstanding Freshman Senator" during the 1957 session. In the 1959 legislative session, he was honored as the "Most Valuable Member of the Legislature." During both sessions Senator Adams was named as the "Senator Contributing Most to Agriculture."

In 1960, he was elected Florida's 15th Secretary of State. After that, for three consecutive biennia, he was selected by the Legislature to receive the Allen Morris Award as the "Most Effective Administrator of a State Agency."

He is married to the former Helen Frances Brown of Jacksonville. They have three daughters: Carolyn Adams DeHaven, Augusta Adams Bird, and Frances Lee Adams, as well as two granddaughters, Carolyn Lee DeHaven and Abigail Bird.

Lt. Governor's Staff

James C. Smith Executive Assistant
J. W. Landers Coordinator, Cabinet Affairs
Eleanor M. Donnell Executive Secretary
OFFICE LOCATION CAPITOL BUILDING
TELEPHONE NUMBER 222-1900

STATE CABINET

The Executive Branch of Florida's government administers and enforces laws. Its top officials are the Governor, Lt. Governor and six cabinet officials. Each cabinet member is elected state-wide and given specific duties.

Commissioner of Agriculture

OFFICE LOCATION CAPITOL BUILDING
TELEPHONE NUMBER 599-7345

DOYLE CONNER (D)

Born — Starke, Fla., December 17, 1928

Education — graduated Bradford High School, 1947; received a BS degree in Agriculture from the University of Florida, 1952

Wife's name — Johnnie (Kitten)

Children — three

Church affiliation — Baptist

Honors — at age 21, elected to Florida House of Representatives, from Bradford County, while attending the University of Florida; served five terms; in 1957, at age 28, became state's youngest Speaker of the House; "One of the Nation's Outstanding Youths" by Outdoor Writers of America, 1947; National President of Future Farmers of America, 1948-49; "One of the Five Outstanding Young Men in Florida" by State Jaycees, 1950; "One of the 10 Outstanding Young Men in the Nation" by the U. S.

Jaycees, 1961; considered the Dean of the Florida Cabinet; President of the National Association of State Departments of Agriculture; Past President of Southern Association of State Departments of Agriculture; first President of Latin-American Florida Agricultural Organization; is President of the University of Florida Alumni Association; elected state's 7th Commissioner of Agriculture in 1960, reelected in 1964, 1966 and 1970 without opposition.

EXECUTIVE STAFF

Harold H. Hoffman Assistant Commissioner
Jack Shoemaker and Richard F. Kelly Cabinet and Legislative Liaison
Hayes B. Wood Director, Administrative Services
Wallace R. Ortiz .. Coordinator, Agricultural Advisory Council
C. Douglas Shelby Personnel Director
Richard A. Morrow Director, Finance and Accounting
Terry C. Lee, Jr. Data Center Director
Edwin R. Howard Director, Information Services
Robert A. Chastain Chief Counsel
Malcolm C. Hartsfield Purchasing Agent

Commissioner of Education

OFFICE LOCATION CAPITOL BUILDING
TELEPHONE NUMBER 599-5121

FLOYD T. CHRISTIAN (D)

Born — Bessemer, Ala., December 18, 1914

Education — graduated St. Petersburg High School, 1933; received AB degree, University of Florida, 1937; Master's degree in education, University of Florida, 1950; advanced studies at Peabody College

Prior occupation — teacher, school administrator and superintendent of public instruction in Pinellas County

Wife's name — Margaret

Children — three

Church affiliation — Methodist

Military service — First Lieutenant, U. S. Army, WW II; Battalion Commander of Field Artillery unit; five major battles in southern Italy; five decorations; discharged as Colonel, 1946

Honors — state's first appointive county superintendent, Pinellas County, 1957; appointed Commissioner of Education, October 14, 1965; Chairman, Superintendents Work Conference, Columbia University, 1954; President,

Florida Education Association, 1955; named to Florida Educational Television Commission, 1955; life member, National Education Association, Florida Education Association, and the Congress of Parents and Teachers; listed in Who's Who in American Education and Who's Who in America; President, Council of Chief State School Officers; member, Executive Board of National Association of Educational Broadcasters; appointed State Superintendent of Public Instruction, 1965; elected to four-year term, 1966; reelected in 1970. (Title changed to Commissioner of Education in 1969.)

EXECUTIVE STAFF

John Seay Deputy Commissioner
James Campbell .. Associate Commissioner for Administration
Herman Myers Associate Commissioner for Budget Planning and Development
Cecil Golden Associate Commissioner for Planning and Coordination
Shelley Boone Director, Division of Elementary and Secondary Education
Robert Mautz Chancellor, Board of Regents, Division of Universities
Carl Proehl Director, Division of Vocational Education
Lee Henderson Director, Division of Community Colleges

THE SHERIFF'S STAR

State Comptroller

OFFICE LOCATION CAPITOL BUILDING
TELEPHONE NUMBER 222-5790

FRED O. "BUD" DICKINSON,
JR. (D)

Born — West Palm Beach,
March 28, 1922

Education — public schools
of West Palm Beach;
attended the University of
Florida; graduated with
honors from the John B.
Stetson University School
of Law

Prior occupation — practiced
law in West Palm Beach

Wife's name — Mildred

Children — five

Church affiliation — Methodist

Military service — Marine Corps, WW II, decorated for
bravery in South Pacific action

Honors — elected to the Florida House of Representatives,
1954; elected to Florida Senate, 1957, reelected 1958;
organizer and first chairman of the Florida Council of
100; special counsel to Senate Education Committee,
1965; served as trustee of the Florida Sheriffs Boys
Ranch; organized Florida's Apollo Memorial Commission;
named "Outstanding Young Man of the Year," in 1956
by West Palm Beach Jaycees; Legion of Honor in Govern-
ment Award—Supreme Council of the Order of DeMolay;
Annual Ben C. Williard Award as Outstanding Lawyer of
the Year from Stetson University, 1966; listed in Who's
Who in Banking; served on Board of Directors of National
Association of Supervisors of State Banks; appointed
Comptroller September 1, 1965; elected Comptroller, 1966;
made voting history by receiving more votes than any other
opposed primary election candidate in state's history —
winning all Florida counties with 82.81 per cent of the vote;
reelected 1970

EXECUTIVE STAFF

B. J. Mawhinney Assistant Comptroller
V. Carroll Webb General Counsel
Vernon E. Bradford Executive Assistant
Harry J. Ferrell Cabinet Coordinator
Charles G. Leonard Internal Auditor
W. A. Maddox Administrative Assistant
Carl W. Barber, Jr. Accounting/Auditing Division Director
Ed J. Lee Deputy Banking Commissioner
Willie L. Norred Securities Division Director
A. Doug Teal, Jr. Financial Division
Ben H. Pridgeon Administrative Division Director
Vernon C. Atkinson County Finance Director
Charlie E. Bell Agency Accounting Director
W. Bradley Bevis Accounting Director
Cecil J. Blanton Copy Services Director
Jack R. Butler Purchasing Director
Harry Burn Small Loan Director
Cabot J. Corbett Supply Director
Billy J. Givens County Affairs Director
R. Walter Harper, Jr. Payroll-Withholding Director
Ray G. Higgins Bureau-Auditing Director
Jim L. Hollis Data Center Director
N. Broward Jackson Records-Reconciliation Director
M. Jack McDaniel Expense-Vouchers, Contracts-
Transfers Director
James D. McEachern, Jr. Cemetery Director
W. K. (Bill) McKeown Personnel Director
Charles V. Page, Jr. Accounts-Benefits Director
Henry S. Rawls Mail Director
Ronnie Thomas Mortgage Brokers, Retail Installments,
Motor Finance Director
James Vaughan Abandoned Property Director

Secretary of State

OFFICE LOCATION CAPITOL BUILDING
TELEPHONE NUMBER 224-2171

RICHARD (DICK) STONE (D)

Born — New York City,
September 22, 1928

Education — high school at
Georgia Military College,
Milledgeville, Ga., 1945;
BA degree, cum laude,
Harvard University, 1949;
LLB degree, Columbia
University, 1954

Prior occupation — attorney

Wife's name — Marlene

Children — three

Church affiliation — Jewish

Honors — President of
Columbia Law School Forum; City Attorney for City

of Miami, 1966-67; elected to the Florida Senate, 1967,
for a one-year term; reelected to four-year term, 1968;
selected by his colleagues, first runner-up, "Most Out-
standing Freshman Senator," elected 16th Secretary
of State, 1970.

EXECUTIVE STAFF

Eli M. Feinberg Deputy Secretary of State
Ben Ervin Office Manager
Jim Purks Press Secretary
Larry S. Brock Division Director, Administrative Services
W. Robert Williams Division Director, Archives & History
Roy Allen Division Director, Corporations
Dorothy W. Glisson Division Director, Elections
Sherwood Kirk Division Director, Library Services
Beverly F. Dozier Division Director, Cultural Affairs

Attorney General

OFFICE LOCATION CAPITOL BUILDING
TELEPHONE NUMBER 222-3440

ROBERT L. (BOB) SHEVIN (D)
Born — Miami, Fla., January 19,
1934

Education — graduated Miami
Senior High School; Univer-
sity of Florida, BA degree
1955; University of Miami,
Juris Doctor, 1957, magna
cum laude

Prior occupation — attorney

Wife's name — Myrna

Children — three

Church affiliation — Jewish

Military service — Captain, U. S.
Army Reserve

Honors — Southern Collegiate Debate Champion; president,
Student Bar Association; president, Bar and Gavel Legal
Society; State Moot Court Champion; Florida House of
Representatives, 1964-66; elected to Senate 1966;
reelected 1967, 1968; Allen Morris Award, "Most Out-
standing First Session Member of 1965 House"; St. Peters-
burg Times Award, "One of Ten Most Valuable Members
of the House," 1965; "One of Ten Most Valuable Members
of Florida Legislature," Florida Newspaper Editors' Poll,
1965; "Outstanding Young Man of Florida," 1968-69,

Florida Jaycees; "One of Four Most Valuable Members of
1969 Senate," St. Petersburg Times; Allen Morris Award,
"One of Most Effective in Debate," 1969; Winner of 1969
Intergovernmental Award, U. S. Department of Housing
and Urban Development; elected 31st Attorney General
of Florida, 1970.

EXECUTIVE STAFF

Stuart L. Simon Deputy Attorney General
Daniel S. Dearing Head of Civil Law Division
Reeves Bowen Head of Criminal Law Division

FIELD OFFICE HEADS

Philip A. Pacyna Lakeland Office
James P. LaRussa Tampa Office
Barry S. Richard Miami Office
Charles W. Musgrove West Palm Beach Office

STAFF ASSISTANTS

James T. Flack Director, Division of Administration
Louie L. Wainwright, Jr. Executive Assistant
James T. Barrett Director of Public Affairs

State Treasurer

OFFICE LOCATION CAPITOL BUILDING
TELEPHONE NUMBER 599-0209

THOMAS D. O'MALLEY (D)
Born — Washington, D. C., 1933

Education — public schools of
Illinois; attended Loyola
University of Chicago;
received bachelor's degree
in business administration
from the University of
Miami; received LLB from
the University of Miami Law
School in 1962

Prior occupation — attorney

Wife's name — Mary

Children — three

Church affiliation - Catholic

Military service — enlisted in Marine Corps 1951; served as
sergeant in Korea at age 18

Honors — served as president of Phi Alpha Delta law
fraternity; was vice president of the Student Bar
Association; member of the Bar and Gavel legal
society; represented his school at the 1961 National
Convention of the American Law Student's
Association; received Roger Sorino Memorial
Award as the outstanding graduating senior of the
Miami Law School; elected Dade County Commissioner
1964; reelected in 1968 and served as Vice Mayor of
Metropolitan Dade County; Good Government Award
from Miami Jaycees, 1967-68; named outstanding club
president of Young Democrats in Florida, 1962; is a

member of the Florida Sheriffs Boys Ranch Board of
Trustees; elected Florida's 18th State Treasurer, 1970.

EXECUTIVE STAFF

O. L. Evans Executive Assistant
E. A. Faircloth Executive Assistant
Thomas R. Brown .. Acting Assistant Insurance Commissioner
Irwin R. Lippman Director of Administration
Thomas A. Waddell General Counsel
Jack D. Kane Executive Assistant

TIME FOR A CHANGE

As public officials get older, and the ravages of time
play havoc with their statesmanlike profiles, they become
more and more reluctant to give us up-to-date photographs
for this special yearbook edition.

Consequently, it was a pleasant surprise when one of
these "old pros" voluntarily, out of a clear blue sky, sent our
editor a new picture "to take the place of the one from my
high school annual."

"I think," he added, "this might be an appropriate
time to tell you about the fellow who stopped me on the
street the other day and said: 'Ed, while I have never met
your son, I voted for him in the last election'."

Ed, it just so happens, has no son, but he has had some
thoughts about that old picture he's been using.

FLORIDA PUBLIC SERVICE COMMISSION

An independent agency within the Executive Branch, the Public Service Commission is composed of three commissioners elected state-wide. It regulates railroads; common carriers; canal companies; telegraph companies; telephone companies; motor vehicle common carriers; privately owned electric, natural gas, water and sewer companies; freight forwarders; transportation brokers and privately owned toll bridges. Created in 1887 as The Florida Railroad Commission, it became The Florida Railroad and Public Utilities Commission in 1947 and the name was changed to Florida Public Utilities Commission in 1963. The present title was established by the 1965 Legislature. Each commissioner is elected for a four-year term.

CHAIRMAN

JESS YARBOROUGH (D)

Born — Chester, S. C.,
December 30, 1906
Education — BS degree, Clemson University, 1930; also attended Furman University, Peabody College and University of Florida
Prior occupation — high school football coach; zoning consultant; real estate
Wife's name — Louise
Children — three
Church affiliation — Baptist
Military service — Major, U. S. Air Force, WW II

Honors — Director of Public Welfare, Miami; Dade County Commissioner; Dade County School Board; member, first Turnpike Committee, appointed by Gov. Fuller Warren; member, Tax Study Committee, appointed by Gov. LeRoy Collins; member Florida House of Representatives, 1963-68; past president of the following: Miami Kiwanis Club, Orange Bowl Committee, Florida High School Coaches Assn., State Assn. of County Commissioners, and Florida Advisory Council; elected to Public Service Commission in 1968; presently serving his first four-year term; elected Chairman of the Commission for 1971-72.

WILLIAM H. BEVIS (D)

Born — Two Egg (Jackson County) Fla., March 20, 1920
Education — public schools of Marianna; degree in accounting, University of Tennessee
Prior occupation — citrus grower, motel owner
Wife's name — Nancy
Children — three
Church affiliation — Presbyterian
Military service — U. S. Air Force, WW II
Honors — President of student

body, University of Tennessee; received Southeastern Conference Jacobs Blocking Trophy two years; captain of Volunteer team in the Rose Bowl; former City Commissioner and Mayor of Ft. Meade; Chairman of the Ft. Meade Public Library; past president of the following: Lions, Quarterback Club, American Legion, Ft. Meade Chamber of Commerce and Westminster Presbytery Men of the Church (covering central Florida); named "Ft. Meade's Man of the Year," 1964; served as Chairman of the County-wide Library Study Committee; State Director, Southern Scholarship and Research Foundation; President of Peace River Valley Historical Society; elected to Florida House of Representatives, 1967, reelected 1968; Chairman, Citrus Committee of House; elected to first term on Public Service Commission in 1970.

WILLIAM T. MAYO (D)

Born — Summerfield, Fla.,
December 10, 1917
Education — graduated Ocala High School, attended University of Florida
Prior occupation — automobile dealer
Wife's name — Elizabeth
Children — four
Church affiliation — Methodist
Honors — Mayor of Tallahassee, 1953-54; city commissioner 10 years; member of State Road Board and Administrator of Florida Interstate Highway System; 1961-64; recognized for "Exceptional Achievement in Public Works," Kiwanis Clubs of Tallahassee; appointed to Public Service Commission September 1, 1964; elected to four-year term in 1966; reelected, without opposition, in 1970.

Reorganization—"The Big Squeeze"

The Reorganization Act of 1969, required by Florida's 1968 Constitution, completely restructured the executive branch of state government by squeezing almost 200 old boards and agencies into 23 new departments. To answer the question "Who Went Where?" we have cross-indexed the old and the new. In Index A the new departments have been given code numbers. In Index B the old boards and agencies are listed in alphabetical order with code numbers designating the new departments to which they were transferred.

INDEX B

FUNCTIONS, BOARDS AND AGENCIES BEFORE REORGANIZATION

- | | | |
|---|---|---|
| 21 Accounting, Board of | 13 Electronic Data Processing Management Board | 24 Pardons Board |
| 16 Administration, Division of (Board of Conservation) | 7 Elevator Inspection Law, Enforcement of | 16 Parks & Historic Memorials, Board of |
| 10 Aging, Commission of | 21 Engineer Examiners, Board of | 1 Pensacola Historical Restoration & Preservation Comm. |
| 5 Agriculture, Department of | 5 Everglades Fire Control District | 22 Pensions, Board of |
| 5 Agricultural Advisory Council | 12 Excise Taxes on Documents | 22 Personnel Board |
| 5 Agricultural & Livestock Fair Committee | 5 Fertilizer Technical Committee | 10 Pest Control Commission |
| 17 Air & Water Pollution Control Commission | 19 Finance Committee | 5 Pesticide Technical Committee |
| 17 Air & Water Pollution Control (Board of Health) | 9 Fire College, Board of Trustees | 21 Pharmacy, Board of |
| 14 Airports, Licensing of | 16 Flood Control & Water Management Districts, Supervision of | 21 Pilot Commissioners, Boards of |
| 10 Alcoholic Rehabilitation Program | 5 Foliage Advisory Committee | 22 Planning & Budget Commission |
| 10 Alcoholic Rehabilitation Advisory Council | 21 Foresters, Board of Registration | 5 Plant Industry Technical Committee |
| 6 Anatomical Board | 5 Forestry, Board of | 21 Podiatry Examiners, Board of |
| 5 Animal Industry Technical Committee | 21 Funeral Directors & Embalmers, Board of | 9 Police Standards Council |
| 19 Appeals of County Budgets, Board of | 16 Game & Fresh Water Fish Commission | 23 Probation & Parole Commission |
| 8 Apprenticeship Council | 12 Gas & Oil Production, Tax on | 20 Processors Advertising Commission |
| 16 Aqueduct Commission, Florida Keys | 16 Geology, Division of | 6 Professional Practices Commission |
| 1 Archives & History, Board of | 13 Governor's Mansion Commission | 21 Psychology, Board of Examiners |
| 21 Architecture, Board of | 10 Health Officer, State | 1 Public Records Screening Board |
| 1 Arts Commission | 10 Health, Board of | 15 Public Safety, Department of |
| 14 Aviation | 14 Highway Secondary Trust Fund, Board of | 6 Public School Board |
| 21 Barbers Sanitary Commission | 10 Hospital & Other Institutions, Advisory Council | 10 Public Welfare, Department of |
| 16 Beaches & Shores, Division of | 7 Hotel & Restaurant Commission | |
| 7 Beverage Department | 9 Housing Board | |
| 10 Blind, Council for | 8 Industrial Commission | |
| 19 Bond Review Board | 6 Industry Services Advisory Board | |
| 13 Building Construction & Maintenance (Board of Regents) | 12 Inheritance & Estate Tax | |
| 16 Canal Authority | 4 Insurance, Department of | |
| 20 Canned Juice Quality Committee | 12 Insurance Premiums or Assessments, Collection of Taxes | |
| 1 Canvassers, Board of State | 12 Intangible Personal Property Tax, Supervision of | |
| 22 Career Service Council | 18 Internal Improvement Trust Fund, Trustees of | |
| 13 Capitol Building & Grounds | 6 Junior College Board | |
| 13 Capitol Center Planning Committee | 7 Labor Business Agents Licensing Board | |
| 13 Capitol Safety Committee | 7 Labor Organizations, Regulation of | |
| 5 Celery Advisory Council | 7 Land Sales Board | |
| 20 Chilled Juice Quality Committee | 21 Landscape Architects, Board of | |
| 21 Chiropractic Examiners, Board of | 11 Law Enforcement, Department of | |
| 20 Citrus Commission | 2 Legal Affairs, Department of | |
| 9 Civil Defense Advisory Board | 1 Library & Historical Commission | |
| 9 Civil Defense Council | 9 Local Planning Assistance | |
| 9 Civil Defense, Department of | 16 Marine Sciences & Technology, Commission on | |
| 10 Community Hospitals & Medical Facilities, Division of | 21 Massage, Board of | |
| 20 Concentrate Quality Committee | 21 Medical Examiners, Board of | |
| 21 Construction Industry Licensing Board | 10 Mental Health, Division of | |
| 5 Consumer Council | 10 Mental Retardation, Division of | |
| 5 Consumer Services, Office of | 15 Motor Vehicles, Department of | |
| 21 Cosmetology, Board of | 12 Municipal Tax Assessment & Collection, Supervision of | |
| 10 Correction, Division of | 21 Naturopathic Examiners, Board of | |
| 6 Course of Study Commission | 16 Navigations Districts | |
| 10 Crippled Children's Commission | 8 Nuclear & Space Commission | |
| 5 Dairy Industry Technical Committee | 21 Nursing, Florida State Board of | |
| 6 Deaf & Blind, Florida School for | 12 Occupational Licenses | |
| 21 Dentistry, Board of | 21 Opticians, Board of Dispensing | |
| 8 Development Commission | 21 Optometry, Board of | |
| 16 Drainage Commissioners, Board of | 21 Osteopathic Medical Examiners, Board of | |
| 9 Economic Opportunity, Division of | 16 Outdoor Recreational Development Council | |
| 6 Education, Board of | | |
| 6 Education, Department of | | |

INDEX A NEW DEPARTMENTS UNDER REORGANIZATION

- 1 Department of State
- 2 Department of Legal Affairs
- 3 Department of Banking & Finance
- 4 Department of Insurance
- 5 Department of Agriculture & Consumer Services
- 6 Department of Education
- 7 Department of Business Regulation
- 8 Department of Commerce
- 9 Department of Community Affairs
- 10 Department of Health & Rehabilitative Services
- 11 Department of Law Enforcement
- 12 Department of Revenue
- 13 Department of General Services
- 14 Department of Transportation
- 15 Department of Highway Safety & Motor Vehicles
- 16 Department of Natural Resources
- 17 Department of Air & Water Pollution Control
- 18 Board of Trustees of the Internal Improvement Trust Fund
- 19 State Board of Administration
- 20 Department of Citrus
- 21 Department of Professional & Occupational Regulation
- 22 Department of Administration
- 23 Parole & Probation Commission

INDEX B

Continued

- 13 Purchasing Commission
- 7 Racing Commission
- 12 Railroad Assessment Board
- 12 Railroad & Telegraph Taxes,
Pullman & Express Gross Receipts Tax
- 6 Regents, Board of
- 21 Real Estate Commission
- 22 Retirement Systems
- 13 Revenue Bond Department
- 12 Revenue Commission
- 1 Ringling Museum of Art, Board of
Trustees
- 14 Road Board
- 14 Road Department
- 1 St. Augustine Historical Restoration
& Preservation Commission
- 16 Salt Water Fisheries, Division of
- 21 Sanitarians Registration Board

- 3 Securities Commission
- 7 Shorthand Court Reporters, Regulation of
- 22 Social Security for Public Employees
- 5 Soil & Water Conservation Board
- 13 State Buildings, Design, Construction
& Maintenance of
- 10 State Hospitals, Survey of
- 13 State Institutions, Board of Commissioners
- 1 Stephen Foster Memorial Commission
- 6 Student Scholarship Loan Commission
- 12 Surtax on Documents
- 16 Suwannee River Development Authority
- 5 Sweetcorn Advisory Council
- 12 Tangible Personal Property Tax,
Supervision of
- 12 Tax Assessors (County) Budgets,
Approval of
- 12 Tax Assessors, Uniformity of
Assessments, Supervision of
- 12 Tax Redemptions
- 12 Taxation, Court Proceedings Relating to
- 6 Teacher Education Advisory Council

- 6 Textbook Purchasing Board
- 14 Transportation Authority
- 14 Transportation Commission
- 14 Transportation Department
- 10 Tuberculosis Board
- 14 Turnpike Authority
- 9 Veterans' Affairs, Department of
- 21 Veterinary Medicine, Board of
- 6 Vocational Education, Board of
- 10 Vocational Rehabilitation, Division of
- 21 Watchmakers Commission
- 16 Water Resources & Conservation,
Division of
- 12 Water & Sewer Tax
- 5 Watermelon Advisory Committee
- 16 Waterways, Division of
- 17 Weather Modifications Permits,
Issuance of
- 7 Yacht & Ship Brokers, Licensing
& Regulation of
- 10 Youth Services Advisory Committee
- 10 Youth Services, Division of

Florida's Government

Executive Branch

ADMINISTRATION, STATE BOARD OF
E. O. Rolland, Executive Director
135 Carlton Building
Tallahassee, 32304
Telephone, 222-1684

ADMINISTRATION, DEPARTMENT OF
L. Kenneth Ireland, Jr., Secretary
Capitol Building
Tallahassee, 32304
Telephone, 224-4111

Wallace W. Henderson, Director
Division of Planning and Budgeting
Capitol Building
Tallahassee, 32304
Telephone, 224-4111

Jay McGlon, Director
Division of Personnel and Retirement
Carlton Building
Tallahassee, 32304
Telephone, 224-7121

Joseph P. Cresse, Chief
Bureau of Budgeting
Division of Planning and Budgeting
Center Building
Tallahassee, 32304
Telephone, 224-4111

Homer Still, Chief
Bureau of Planning
Division of Planning and Budgeting
725 S. Bronough Street
Tallahassee, 32304
Telephone, 222-0428

AGRICULTURE AND CONSUMER
SERVICES, DEPARTMENT OF
Doyle Conner
Commissioner of Agriculture
Capitol Building
Tallahassee, 32304
Telephone, 599-7345

Directory of

STATE AGENCIES

Robert J. Bishop, Director
Division of Consumer Services
Center Building
Tallahassee, 32304
Telephone, 599-7284

Jack P. Dodd, Director
Division of Dairy Industry
Collins Building
Tallahassee, 32304
Telephone, 599-7411

Harold Hoffman, Director
Division of Administration
Capitol Building
Tallahassee, 32304
Telephone, 599-7345

Dr. C. L. Campbell, Director
Division of Animal Industry
Mayo Building
Tallahassee, 32304
Telephone, 599-7245

Dr. V. E. Stewart, Director
Division of Chemistry
Mayo Building
Tallahassee, 32304
Telephone, 599-7311

John Bethea, Director
Division of Forestry
Collins Building
Tallahassee, 32304
Telephone, 222-3650

H. M. Riley, Director
Division of Fruit and Vegetable
Inspection
P. O. Box 1072
Winter Haven, 33880
Telephone, 813-294-3511

Vincent Giglio, Director
Division of Inspection
Mayo Building
Tallahassee, 32304
Telephone, 599-7414

John D. Stiles, Director
Division of Marketing
Mayo Building
Tallahassee, 32304
Telephone, 599-7431

Halwin L. Jones, Director
Division of Plant Industry
P. O. Box 1269
Gainesville, 32601
Telephone, 904-372-3505

Sydney Andrews, Director
Division of Standards
Mayo Building
Tallahassee, 32304
Telephone, 599-7333

AIR AND WATER POLLUTION CONTROL, DEPARTMENT OF

Vincent D. Patton, Executive Director
Tallahassee Bank and Trust Building
Room 300
Tallahassee, 32301
Telephone, 224-9151

BANKING AND FINANCE, DEPARTMENT OF

Fred O. Dickinson, Jr.
Comptroller
Capitol Building
Tallahassee, 32304
Telephone, 222-5790

BUSINESS REGULATION, DEPARTMENT OF

Charles Jackson, Executive
Director

304 Carlton Building
Tallahassee, 32304
Telephone, 222-2562

George D. Johnson, Director
Division of Pari-Mutuel Wagering
1350 Northwest Twelfth Avenue
Room 510
Miami, 33136
Telephone, 305-379-4507

J. H. Louchheim III, Director
Division of Hotels and Restaurants
304 Carlton Building
Tallahassee, 32304
Telephone, 222-1980

Lowell W. Steve, Director
Division of Florida Land Sales
P. O. Box 4448
Tampa, 33607
Telephone, 813-877-8301

Raymond E. Beary, Director
Division of Beverage
315 Carlton Building
Tallahassee, 32304
Telephone, 222-1880

Stokely Hays, Director
Division of General Regulation
304 Carlton Building
Tallahassee, 32304
Telephone, 222-1880

CITRUS, DEPARTMENT OF
Edward A. Taylor, Executive Director
P. O. Box 148
Lakeland, 33802
Telephone, 813-682-0171

COMMERCE, DEPARTMENT OF
Lt. Governor Tom Adams
Secretary of Commerce
510 Collins Building
Tallahassee, 32304
Telephone, 224-1215

Division of Commercial Development
510 Collins Building
Tallahassee, 32304
Telephone, 224-1215

Division of Labor and Employment
Opportunities
Caldwell Building
Tallahassee, 32304
Telephone, 599-8211

Industrial Relations Commission
Caldwell Building
Tallahassee, 32304
Telephone, 599-8234

Division of Administrative Services
510 Collins Building
Tallahassee, 32304
Telephone, 224-1215

COMMUNITY AFFAIRS, DEPARTMENT OF
Mrs. M. Athalie Range, Secretary
309 Office Plaza
Tallahassee, 32301
Telephone, 877-3185

W. D. Duncan, Director
Division of Economic Opportunity
225 West Jefferson Street
Tallahassee, 32301
Telephone, 222-1306

Col. G. L. Robinson, Director
Division of Emergency Government
1045 Riverside Avenue
Jacksonville, 32204
Telephone, 904-356-8521

Melvin T. Dixon, Director
Division of Veterans Affairs
P. O. Box 1437
St. Petersburg, 33731
Telephone, 813-898-4443

William Clark, Chief
Bureau of State Fire College
Division of Training and Professional
Development
P. O. Box 785
Ocala, 32670
Telephone, 904-622-4616

Jack Ledden, Bureau Chief
Bureau of Police Standards
Division of Training and Professional
Development
309 Office Plaza
Tallahassee, 32301
Telephone, 877-7161

Joseph K. Mooney, Director
Division of Technical Assistance
309 Office Plaza
Tallahassee, 32301
Telephone, 877-7134

John K. Arnold, Jr., Director
Division of Migrant Labor
309 Office Plaza
Tallahassee, 32301
Telephone, 877-3185

Harry B. Douglas, Director
Human Relations Commission
309 Office Plaza
Tallahassee, 32301
Telephone, 877-3185

John Fred Shreve, Director
Fire Fighters Standards Council
309 Office Plaza
Tallahassee, 32301
Telephone, 877-7161

EDUCATION, STATE BOARD OF
Governor Reubin Askew
President
Capitol Building
Tallahassee, 32304
Telephone, 222-1900

EDUCATION, DEPARTMENT OF
Floyd Christian, Commissioner of
Education
Capitol Building
Tallahassee, 32304
Telephone, 599-5731

Dr. Lee Henderson, Director
Division of Community Colleges
523 Knott Building
Tallahassee, 32304
Telephone, 599-5191

Shelley Boone, Director
Division of Elementary and Secondary
Education
155 Knott Building
Tallahassee, 32304
Telephone, 599-5812

Robert B. Mautz, Chancellor
Division of Universities
210 Collins Building
Tallahassee, 32304
Telephone, 599-5416

Dr. Carl Proehl, Director
Division of Vocational Education
204 Knott Building
Tallahassee, 32304
Telephone, 599-5714

GENERAL SERVICES, DEPARTMENT OF
Chester F. Blakemore, Executive
Director
115 Larson Building
Tallahassee, 32304
Telephone, 222-8856

Arnold L. Greenfield, Director
Division of Bond Finance
432 Larson Building
Tallahassee, 32304
Telephone, 222-8741

J. L. Larkin, Director
Division of Building Construction
and Maintenance
325 East Gaines Street
Tallahassee, 32304
Telephone, 222-8912

William H. Corbett, Director
Division of Electronic Data Processing
2204 South Monroe Street
Tallahassee, 32304
Telephone, 222-3850

Homer G. Hutchinson, Jr., Director
Division of Motor Pools
325 East Gaines Street
Tallahassee, 32304
Telephone, 222-8621

Donald Allen, Director
Division of Communications
309 East Gaines Street
Tallahassee, 32304
Telephone, 224-0682

John J. Hittinger, Director
Division of Purchasing
112 Bloxham Building
Tallahassee, 32304
Telephone, 224-8171

R. C. Covington, Director
Division of Surplus Property
509-B Collins Building
Tallahassee, 32304
Telephone, 224-7179

GOVERNOR
Honorable Reubin Askew
Capitol Building
Tallahassee, 32304
Telephone, 222-1900

**HEALTH AND REHABILITATIVE
SERVICES, DEPARTMENT OF**
Dr. James A. Bax, Secretary
618 Larson Building
Tallahassee, 32304
Telephone, 224-9497

Louie L. Wainwright, Director
Division of Adult Corrections
301 Bryant Building
Tallahassee, 32304
Telephone, 224-1269

Oliver J. Keller, Jr., Director
Division of Youth Services
Tallahassee Bank and Trust Building
Tallahassee, 32301
Telephone, 224-0181

Dr. W. D. Rogers, Director
Division of Mental Health
Larson Building
Tallahassee, 32304
Telephone, 222-8007

Robert Eaton, Acting Director
Division of Retardation
460 Larson Building
Tallahassee, 32304
Telephone, 224-9149

Craig Mills, Director
Division of Vocational Rehabilitation
725 South Bronough Street
Room 254
Tallahassee, 32304
Telephone, 599-5349

E. Douglas Endsley, Director
Division of Family Services
P. O. Box 2050
Jacksonville, 32201
Telephone, 904-725-3080

Dr. Wilson T. Sowder, Director
Division of Health
P. O. Box 210
Jacksonville, 32201
Telephone, 904-354-3961

Joseph C. Ziesenheim, Chief
Bureau of Alcoholic Rehabilitation
P. O. Box 1147
Avon Park, 33825
Telephone, 813-453-3151

Murdock Martin, Chief
Bureau of Blind Services
Johns Building
Tallahassee, 32304
Telephone, 599-5247

Commission on Aging
P. O. Box 3144
Tallahassee, 32303

Bureau of Crippled Children
107 West Gaines Street
Tallahassee, 32304
Telephone, 222-4063

State Board of Tuberculosis
207 Avant Building
Tallahassee, 32302

Art Forehand, Chief
Bureau Community Medical Facilities
908 South Bronough Street
Tallahassee, 32304
Telephone, 224-2133

Paul L. Skelton, Director
Division of Administrative Services
618 Larson Building
Tallahassee, 32304
Telephone, 224-9497

J. N. Conger, Chief
Bureau of Comprehensive
Health Planning
908 South Bronough Street
Tallahassee, 32304
Telephone, 224-2116

HIGHWAY SAFETY AND MOTOR
VEHICLES, DEPARTMENT OF
Ralph Davis, Executive Director
Neil Kirkman Building
Tallahassee, 32304
Telephone, 877-4151

Colonel Reid Clifton, Director
Division of Florida Highway Patrol
Neil Kirkman Building
Tallahassee, 32304
Telephone, 877-4151

Arch Livingston, Director
Division of Motor Vehicles
Collins Building
107 West Gaines Street
Tallahassee, 32301
Telephone, 222-1420

Major C. W. Keith, Director
Division of Driver Licenses
Neil Kirkman Building
Tallahassee, 32304
Telephone, 877-4151

Audry Carter, Director
Division of Administration
Neil Kirkman Building
Tallahassee, 32304
Telephone, 877-4151

INSURANCE, DEPARTMENT OF
Thomas O'Malley
Insurance Commissioner and Treasurer
Capitol Building
Tallahassee, 32304
Telephone, 599-0209

INTERNAL IMPROVEMENT TRUST FUND
Elliot Building
Tallahassee, 32304
Telephone, 224-2101

LAW ENFORCEMENT, DEPARTMENT OF
William L. Reed, Commissioner
Room 201, 620 South Meridian Street
or P. O. Box 1489
Tallahassee, 32302
Telephone, 222-3789

LEGAL AFFAIRS, DEPARTMENT OF
Robert L. Shevin
Attorney General
Capitol Building
Tallahassee, 32304
Telephone, 222-3440

NATURAL RESOURCES,
DEPARTMENT OF
Randolph Hodges, Executive Director
515 Larson Building
Tallahassee, 224-7141

Harmon Shields, Director
Division of Marine Resources
526 Larson Building
Tallahassee, 32304
Telephone, 224-7141

J. V. Sollohub, Director
Division of Interior Resources
501 Larson Building
Tallahassee, 32304
Telephone, 224-7141

Mrs. Betty Scanlan, Director
Division of Administrative Services
660 Larson Building
Tallahassee, 32304
Telephone, 224-7141

Ney C. Landrum, Director
Division of Recreations and Parks
601 Larson Building
Tallahassee, 32304
Telephone, 224-8102

Dr. O. E. Frye, Jr., Director
Division of Game and Fresh Water Fish
101 Bryant Building
Tallahassee, 32304
Telephone, 224-0115

Division of Environmental
Research and Protection
515 Larson Building
Tallahassee, 32304
Telephone, 224-7141

PAROLE AND PROBATION COMMISSION

Paul Murchek, Director
235 Carlton Building
Tallahassee, 32304
Telephone, 222-2620

Members of Commission
Roy W. Russell
J. Hopps Barker
Francis R. Bridges
Cale R. Keller
Raymond B. Marsh

PROFESSIONAL AND OCCUPATIONAL
REGULATION, DEPARTMENT OF
Louis H. Ritter, Secretary
108 West Pensacola Street
Tallahassee, 32304
Telephone, 224-0426

REVENUE, DEPARTMENT OF
J. Ed Straughn, Executive Director
102 Carlton Building
Tallahassee, 32304
Telephone, 222-8027

STATE, DEPARTMENT OF
Richard Stone, Secretary of State
Capitol Building
Tallahassee, 32304
Telephone, 224-2171

TRANSPORTATION, DEPARTMENT OF
Edward A. Mueller, Secretary
Haydon Burns Building
Tallahassee, 32304
Telephone, 599-6424

Tom B. Webb, Jr., Director
Administration
Haydon Burns Building
Tallahassee, 32304
Telephone, 599-6436

Jay W. Brown, Director
Road Operations
Haydon Burns Building
Tallahassee, 32304
Telephone, 599-6434

Ray G. L'Amoreaux, Director
Transportation Planning
Haydon Burns Building
Tallahassee, 32304
Telephone, 599-6261

Earl M. Starnes, Director
Mass Transit Operations
Haydon Burns Building
Tallahassee, 32304
Telephone, 599-6325

Legislative Branch

**FLORIDA'S
GOVERNMENT**

The Lawmakers

The Florida Legislature, composed of the Senate and House of Representatives, is the lawmaking branch of our government. It meets annually in the Capitol, in Tallahassee, on the first Tuesday after the first Monday in April. The Legislature also holds extraordinary or special sessions. The Governor can call one of these sessions; or the Legislature can call itself into one of these sessions. Senators are elected for four-year terms. Representatives for two years.

Hon. Wilbur H. Boyd, President pro Tempore

Hon. Jerry Thomas, President of the Senate

SENATE OFFICIALS

WHO'S WHO IN THE SENATE

Members of the Florida Senate are listed in two ways — first in alphabetical order by name; and then in numerical order by districts. If you are looking for a Senator and you don't know his name or his district number, perhaps you can identify his district by consulting the map on the next page. For more detailed information about members of the Senate consult "The Florida Handbook," by Allen Morris. It is available in book stores, or it can be ordered from Peninsular Publishing Co., P. O. Box 2275, Tallahassee, Florida.

SENATE TELEPHONE NUMBERS

Secretary	222-2425
President	224-9232
Sergeant-at-Arms	224-1678

Elmer O. Friday, Jr.
Secretary

Leroy Adkison
Sergeant-at-Arms

DISTRICTS

FLORIDA SENATE

FLORIDA SENATORS IN ALPHABETICAL ORDER

ARNOLD, LYNWOOD (Elsie)
9th District
1504 Harbor Oaks Rd.
Jacksonville 32207
AC 904 Ph 398-4332
House 1963-70
Elected to Senate 1970

BARRON, DEMPSEY J. (Louverne)
4th District
224 Woodlawn Dr.
Panama City 32401
AC 904 Ph 234-2897
House 1956-60
Senate since 1960
President pro Tempore 1967-68

BARROW, WILLIAM DEAN (Marguerite)
3rd District
P. O. Box 702
Crestview 32536
AC 904 Ph 682-4640
Senate since 1966

BEAUFORT, C. W. "Bill" (Toddle)
11th District
5548 Fair Lane
Jacksonville 32210
AC 904 Ph 384-1693
Elected to Senate 1968

BELL, JOHN W. "Jack"
38th District
2512 Barcelona Dr.
Fort Lauderdale 33301
AC 305 Ph 523-1654
House 1963-66
Senate since 1967

BISHOP, W. E. (Virginia)
6th District
Columbia City Rd.
Lake City 32055
AC 904 Ph 752-3820
House 1954-56
Senate 1956-58
Reelected 1968

BOYD, WILBUR H. (Fay)
31st District
2117 Seventh St.
Palmetto 33561
AC 813 Ph 722-2122
House 1958-66; Senate since 1966
President pro Tempore

BRANNEN, BOB (Barbara Jean)
28th District
4215 Old Mulberry Rd.
Lakeland 33803
AC 813 Ph 646-1045
House 1968-70
Elected to Senate 1970

BRANTLEY, LEW (Catherine)
8th District
5757 Cherry Laurel Dr.
Jacksonville 32210
AC 904 Ph 388-0720
House 1966-70
Elected to Senate 1970

BROXSON, JOHN R. (Christina)
1st District
Delmar Isle
Venetian Isle
Gulf Breeze 32561
AC 904 Ph 932-4398
House 1962-64
Senate since 1966

CHILDERS, W. D. (Ruth)
2nd District
5900 Chicago Ave.
Pensacola 32506
AC 904 Ph 456-4260
Elected to Senate 1970

DANIEL, C. WELBORN (Carol Sue)
15th District
755 Oak Drive
Clermont 32711
AC 904 Ph 394-4347
House 1956-62
Senate 1964-66
Reelected 1968

DEEB, RICHARD J. (Katy)
22nd District
5750 Seventh Ave., N.
St. Petersburg 33710
AC 813 Ph 347-2766
House 1963-65
Senate since 1966

de la PARTE, LOUIS, JR. (Helen)
26th District
8003 North Rome
Tampa 33604
AC 813 Ph 935-7259
House 1963-65
Senate since 1966

DUCKER, JOHN L.
17th District
2810 W. Fairbanks Ave.
Winter Park 32789
AC 305 Ph 644-8260
House 1960-68
Elected to Senate 1968

FINCHER, DICK
47th District
1800 West 24th St.
Sunset Island No. 3
Miami Beach 33140
AC 305 Ph 531-9918
House 1963-65
Senate since 1966

GONG, EDMOND J. (Sophie)
40th District
7751 S. W. 78th Ct.
Miami 33143
AC 305 Ph 271-1567
House 1963-66
Senate since 1966

GRAHAM, D. ROBERT (Adele)
48th District
16141 Aberdeen Way
Miami Lakes 33014
AC 305 Ph 821-0631
House 1966-70
Elected to Senate 1970

GUNTER, BILL
18th District
3206 Inverness Ct.
Orlando 32806
AC 305 Ph 425-1113
Senate since 1966

HAVERFIELD, ROBERT M. (Shirley)
41st District
10701 S. W. 62nd Ave.
Miami 33156
AC 305 Ph 667-9654
Senate since 1965

HENDERSON, WARREN S. (Polly)
32nd District
Golden Beach Blvd.
Venice 33595
AC 813 Ph 488-5941
House 1966
Senate 1963-66, 67-70

HOLLAHAN, GEORGE L. JR. (Anne)
44th District
5409 Riviera Dr.
Coral Gables 33146
AC 305 Ph 661-5859
House 1957-61
Senate since 1963

HORNE, MALLORY E. (Anne)
5th District
2410 Killarney Way
Tallahassee 32303
AC 904 Ph 385-6507
House 1955-63
Speaker 1963-64
Senate since 1966

JOHNSON, BETH
29th District
489 South Atlantic Ave.
Cocoa Beach 32931
AC 305 Ph 783-3483
Senate since 1966

JOHNSON, TOM (Audrey)
34th District
1272 Yacht Harbor Dr.
Riviera Beach 33404
AC 305 Ph 844-4818
Elected to Senate 1970

KARL, FREDERICK B. (Faye)
14th District
1510 Crescent Ridge
Daytona Beach 32018
AC 904 Ph 253-4794
House 1956-64
Elected to Senate 1968

KNOPKE, RAY C. (Virginia)
23rd District
515 Riverhills Dr.
Temple Terrace 33617
AC 813 Ph 988-2341
House 1963-65
Senate since 1966

LANE, DAVID C. (Benita)
36th District
1233 N. Rio Vista Blvd.
Fort Lauderdale 33301
AC 305 Ph 522-6585
Senate since 1967

LEWIS, GERALD A.
43rd District
2629 South Bayshore Dr.
Miami 33133
AC 305 Ph 443-5114
House 1966-70
Elected to Senate 1970

LEWIS, PHILIP D. (Maryellen)
33rd District
317 Edmor Rd.
West Palm Beach 33401
AC 305 Ph 833-7196
Elected to Senate 1970

McCLAIN, DAVID H. (Leslie)
24th District
125 Baltic Circle
Tampa 33606
AC 813 Ph 255-0924
Elected to Senate 1969

MYERS, KENNETH M. (Ursula)
45th District
2451 Brickell Ave.
Miami 33131
AC 305 Ph 371-2838
House 1965-68
Elected to Senate 1968

OTT, T. TRUETT (Nita)
25th District
614 South Oregon Ave.
Tampa 33606
AC 813 Ph 257-1261
Senate since 1966

(Continued)

Florida Senators in Alphabetical Order (Continued)

PLANTE, KENNETH (Sandra)
16th District
1217 Wakefield Dr.
Altamonte Springs 32701
AC 305 Ph 831-0242
Senate since 1967

POPE, VERLE A.
12th District
55 Dolphin Dr.
St. Augustine 32084
AC 904 Ph 829-3245
Senate since 1948
President pro Tempore 1965-66
President 1967-68

POSTON, RALPH R. (Carolyn)
46th District
6282 S. W. 133rd St.
Miami 33125
AC 305 Ph 666-0465
House 1964-66
Senate since 1966

REUTER, C. S. "Cliff"
30th District
P. O. Box 38
Sharpes 32959
AC 305 Ph 631-0982
Senate since 1967

SAUNDERS, BOB (Milly)
7th District
1705 Northwest 26th Way
Gainesville 32601
AC 904 Ph 376-6285
Elected to Senate 1968

SAYLER, HENRY B. (Wylene)
21st District
220 Rafael Blvd., N. E.
St. Petersburg 33704
AC 813 Ph 894-5749
Senate since 1966

SCARBOROUGH, DAN (Virginia)
10th District
4538 Ortega Farms Circle
Jacksonville 32210
AC 904 Ph 771-4347
House 1966-68
Elected to Senate 1968

STOLZENBURG, CHESTER W. "Chet"
(Roberta)
39th District
4781 Northeast 16th Ave.
Oakland Park 33308
AC 305 Ph 771-2260
House 1963-64
Senate since 1966

THOMAS, JERRY (Jeannie)
PRESIDENT
35th District
Beach Road, Route 1, Box 19960
Jupiter 33458
AC 305 Ph 746-5502
House 1960-64
Senate since 1964

TRASK, ALAN
27th District
P. O. Box 823
Fort Meade 33841
AC 813 Ph 285-9170
Elected to Senate 1968

WARE, JOHN T. (Doris)
19th District
211 Sunset Dr., N.
St. Petersburg 33710
AC 813 Ph 343-6680
House 1964-66; 1968-70
Elected to Senate 1970

WEBER, CHARLES H. (Elaine)
37th District
2408 Northeast 26th Ave.
Fort Lauderdale 33305
AC 305 Ph 563-1819
Senate since 1967

WEISSENBORN, LEE (Esther)
42nd District
922 Lake Park Ave.
Miami 33162
AC 305 Ph 945-2516
House 1963-65
Senate since 1966

WILLIAMS J. H. "Jim" (Louise)
13th District
450 Southeast 15th Place
Ocala 32670
AC 904 Ph 622-6542
Elected to Senate 1968

WILSON, HAROLD S. (Mary Ellen)
20th District
1406 Maple Forest Rd.
Clearwater 33515
AC 813 Ph 531-1926
Senate since 1966

SENATORS IN NUMERICAL ORDER BY DISTRICTS

ESCAMBIA - SANTA ROSA
1. John R. Broxson, Gulf Breeze (D)
2. W. D. Childers, Pensacola (D)

**OKALOOSA - WALTON - HOLMES -
WASHINGTON - CALHOUN - LEON -
GADSDEN - BAY - JACKSON**
3. William Dean Barrow, Crestview (D)
4. Dempsey J. Barron, Panama City (D)
5. Mallory E. Horne, Tallahassee (D)

**COLUMBIA - SUWANNEE - HAMILTON -
MADISON - TAYLOR - JEFFERSON -
WAKULLA - FRANKLIN - GULF -
LIBERTY**
6. W. E. Bishop, Lake City (D)

**GILCHRIST - ALACHUA - BRADFORD -
LEVY - DIXIE - LAFAYETTE**
7. Bob Saunders, Gainesville (D)

**DUVAL - BAKER - UNION - ST. JOHNS -
NASSAU**
8. Lew Brantley, Jacksonville (D)
9. Lynwood Arnold, Jacksonville (D)
10. Dan Scarborough, Jacksonville (D)
11. C. William Beaufort, Jacksonville (D)
12. Verle A. Pope, St. Augustine (D)

CLAY - FLAGLER - PUTNAM - MARION
13. J. H. Williams, Ocala (D)

**CITRUS - HERNANDO - LAKE - SUMTER -
VOLUSIA**
14. Frederick B. Karl, Daytona Beach (D)
15. C. Welborn Daniel, Clermont (D)

ORANGE - SEMINOLE
16. Kenneth A. Plante, Oviedo (R)
17. John L. Ducker, Orlando (R)
18. Bill Gunter, Orlando (D)

PINELLAS - PASCO
19. John T. Ware, St. Petersburg (R)
20. Harold S. Wilson, Clearwater (R)
21. Henry Saylor, St. Petersburg (R)
22. Richard J. Deeb, St. Petersburg (R)

HILLSBOROUGH
23. Ray C. Knopke, Tampa (D)
24. David H. McClain, Tampa (R)
25. T. Truett Ott, Tampa (D)
26. Louis de la Parte, Jr., Tampa (D)

OSCEOLA - POLK
27. Alan Trask, Fort Meade (D)
28. Bob Brannen, Lakeland (D)

**BREVARD - INDIAN RIVER - MARTIN -
OKEECHOBEE - ST. LUCIE**
29. Beth J. Johnson (R)
30. C. S. Reuter, Sharpes (R)

MANATEE - HARDEE - HIGHLANDS
31. Wilbur H. Boyd, Palmetto (D)

CHARLOTTE - DeSOTO - SARASOTA
32. Warren S. Henderson, Sarasota (R)

GLADES - HENDRY - LEE - PALM BEACH
33. Philip D. Lewis, West Palm Beach (D)
34. Tom Johnson, Riviera Beach (R)
35. Jerry Thomas, Jupiter (D)

BROWARD - COLLIER - MONROE
36. David C. Lane, Fort Lauderdale (R)
37. Charles H. Weber, Fort Lauderdale (R)
38. John W. Bell, Fort Lauderdale (R)
39. Chester W. Stolzenburg, Fort
Lauderdale (R)

DADE
40. Edmond J. Gong, Miami (D)
41. Robert M. Haverfield, Miami (D)
42. Lee Weissenborn, Miami (D)
43. Gerald A. Lewis, Miami (D)
44. George L. Hollahan, Jr., Miami (D)
45. Kenneth M. Myers, Miami (D)
46. Ralph R. Poston, Miami (D)
47. Dick Fincher, Miami (D)
48. Robert Graham, Miami Lakes (D)

Hon. Eugene F. Shaw, Speaker pro Tempore

Hon. Richard A. Pettigrew, Speaker

WHO'S WHO IN THE HOUSE

Members of the Florida House of Representatives are listed in two ways — first in alphabetical order by name; and then in numerical order by districts. If you are looking for a House member and you don't know his name or district number, perhaps you can identify his district by consulting the map on one of the succeeding pages. For more detailed information about members of the House consult "The Florida Handbook" by Allen Morris. It is available in book stores, or it can be ordered from Peninsular Publishing Co., P. O. Box 2275, Tallahassee, Florida.

HOUSE TELEPHONE NUMBERS

Speaker	222-8327
Clerk	224-2929
Sergeant-at-Arms	224-9261

HOUSE OFFICIALS

Hon. Allen Morris
Clerk

Hon. Claude Wingate
Sergeant-at-Arms

LEGISLATIVE BRANCH

LEGISLATURE

HOUSE — SENATE

STANDING COMMITTEES

JOINT LEGISLATIVE MANAGEMENT COMMITTEE

LEGISLATIVE SERVICE BUREAU*

Legislative Drafting
Statute Revision
Research and Information
Reference Library
"Fla. Legislative Service"

FISCAL ACCOUNTING DIVISION

LEGISLATIVE PURCHASING DIVISION

LEGISLATIVE DATA PROCESSING SERVICE

CERTIFIED PUBLIC ACCOUNTANT

CLINIC

LEGISLATIVE PRINTING COMMITTEE

(Other management
divisions as deemed
advisable by Joint
Committee)

LEGISLATIVE AUDITING COMMITTEE

Auditor General

FLORIDA'S

STATE

EXECUTIVE

DEPARTMENTS UNDER THE GOVERNOR

COMMUNITY AFFAIRS

DIVISIONS:

Economic Opportunity
Emergency Government
Veterans Affairs
Training & Professional
Development
Bureau of Police
Standards
Bureau of State Fire
College
Migrant Labor
Technical Assistance
Bureau of Urban
Planning

ADVISORY COUNCILS:

Community Affairs
Inter-Departmental
Coordinating Council
On Community Services
Board of Trustees of
Florida Fire College
Veterans Affairs

BUSINESS REGULATION

Board of Business Regulation
DIVISIONS:

Pari-Mutuel Wagering
Hotels and Restaurants
Installment Land Sales
Beverage
General Regulation

TRANSPORTATION

DIVISIONS:

Administration
Transportation
Planning
Road Operation
Mass Transportation
Operation

PROFESSIONAL

AND OCCUPATIONAL

REGULATION

DIVISIONS:

Professions
Occupations
General Services

CITRUS

Florida Citrus Commission
ADVISORY COMMITTEES:
Chilled Juice Quality
Concentrate Quality
Canned Juice Quality
Processors Advertising

AIR & WATER POLLUTION CONTROL

Air & Water Pollution Control Board

DIVISIONS:

Operations
Planning

COMMERCE

DIVISIONS:

Administration
Commercial Development
Labor & Employment Opportunities
Apprenticeship Advisory Council
Industrial Relations Commission
Bureau of Human Resources
Nuclear & Space Advisory Council

HEALTH & REHABILITATIVE SERVICES

DIVISIONS:

Administrative Services
Adult Corrections
Youth Services
Mental Health
Bureau of Alcoholic
Rehabilitation
Retardation
Vocational Rehabilitation
Bureau of Blind
Services
Family Services
Bureau of Aging
Health
Crippled Children

ADVISORY BOARDS AND COUNCILS:

Commission On Aging
Crippled Children
Public Welfare
Hospitals
State Board of Health
Youth Services
Alcoholic Rehabilitation
Florida Council for the
Blind

ADMINISTRATION

DIVISIONS:

Personnel & Retirement
Management Improvement
Planning & Budgeting
Bureau of Budgeting
Bureau of Planning

Administration
Commission

Governor
and
Cabinet

Career
Service
Commission

BOARD OF ADMINISTRATION is under the Governor, Treasurer and Comptroller. Functions are as follows: Finance Committee, Bond Review Board, and Board of Appeals of County Budgets.

GOVERNMENT

BRANCH

DEPARTMENTS UNDER THE GOVERNOR & CABINET

LAW ENFORCEMENT

DIVISIONS:

Administrative
Intelligence
Operations
Training and Inspection
Staff Services

GENERAL SERVICES

DIVISIONS:

Purchasing
Electronic Data
Processing
Building Construction
and Maintenance
Communications
Bond Finance
Motor Pool
Bureau of Vehicles
Bureau of Aircraft
Surplus Property

NATURAL RESOURCES

DIVISIONS:

Administrative Services
Marine Resources
Interior Resources
Game & Fresh Water
Fish
Recreation and Parks

HIGHWAY SAFETY

AND

MOTOR VEHICLES

DIVISIONS:

Florida Highway Patrol
Drivers Licenses
Motor Vehicles
Administrative Services

REVENUE

BOARD OF TRUSTEES

OF THE INTERNAL

IMPROVEMENT FUND

DIVISIONS:

Land Records
Land Management
Field Operations

PAROLE AND

PROBATION

COMMISSION

PARDONS

DEPARTMENTS UNDER CABINET MEMBERS

COMMISSIONER OF AGRICULTURE

DEPARTMENT OF AGRICULTURE & CONSUMER SERVICES

DIVISIONS:

Standards
Administration
Marketing
Dairy Industry
Fruit and Vegetable
Inspection
Inspection
Animal Industry
Chemistry
Plant Industry
Consumer Services
Forestry
Bureau of Everglades
Fire Control

TREASURER

DEPARTMENT OF INSURANCE

FUNCTIONS:

Fire Marshal
Insurance
Financial
Responsibility

ATTORNEY GENERAL

DEPARTMENT OF LEGAL AFFAIRS

COMPTROLLER

DEPARTMENT OF BANKING AND FINANCE

FUNCTIONS:

Retail Installment
Sales Administration
Motor Vehicle Sales
Administration
Mortgage Brokers
Banks
Building, Loan and
Savings Assns.
Small Loan Companies
Credit Unions
Cemetery Registration
Abandoned Property
Securities

SECRETARY OF STATE

DEPARTMENT OF STATE

DIVISIONS:

Elections
Archives, History
And Records
Management
Corporations
Library Services

COUNCILS:

State Library and
Historical
Fine Arts

DEPARTMENT OF EDUCATION

The head of the Department of Education is the State Board of Education composed of the Governor and Cabinet. The Governor is Chairman of the Board, and the Commissioner of Education (a Cabinet member) is the Secretary and Executive Officer.

DIVISIONS

Elementary — Secondary Education (Public School Advisory Council)	Universities (Board of Regents) Community Colleges (Junior College Advisory Council)
--	--

LT. GOVERNOR shall perform such duties pertaining to the office of Governor as shall be assigned to him by the Governor and such other duties as may be prescribed by law. He was appointed Secretary of the Department of Commerce.

PUBLIC SERVICE COMMISSION is composed of three Commissioners elected state-wide. It is not under the Governor or Cabinet.

JUDICIAL BRANCH

SUPREME
COURT

DISTRICT COURTS
OF APPEAL

CIRCUIT COURTS

JUDICIAL COUNCIL

JUDICIAL
ADMINISTRATION

BOARD OF
LAW EXAMINERS

FLORIDA LAW
REVISION
COMMISSION

REPRESENTATIVES IN ALPHABETICAL ORDER

ALVAREZ, TED (Virginia)
19th District
10218 Shoreview Dr., N.
Jacksonville 32218
AC 904 Ph 764-4090
House since 1966

ANDREWS, WILLIAM C. (Dodie)
31st District
2219 N. W. 23rd Terr.
Gainesville 32601
AC 904 Ph 372-3004
House since 1966

BAKER, MAXINE E. (John)
90th District
1782 Opechee Dr.
Coconut Grove
Miami 33133
AC 305 Ph 446-1392
House since 1963

BAUMGARTNER, GEORGE IRA (Doris)
107th District
13250 Biscayne Bay Dr.
Keystone Pt.
North Miami 33161
AC 305 Ph 891-7023
House since 1968

BIRCHFIELD, BILL (Anne)
21st District
7025 San Sebastian
Jacksonville 32217
AC 904 Ph 733-7532
Elected to House 1970

BLACKBURN, R. ED JR. (Frances)
60th District
312 Glen Ridge Ave.
Temple Terrace 33617
AC 813 Ph 988-1798
House since 1968

BROWN, L. E. "Gene" (Billigene)
32nd District
503 West First St.
Tavares 32778
AC 904 Ph 343-3995
Elected to House 1970

BURKE, JACK JR. (Betty)
14th District
Highway 98 West
O'Steen Rd.
Perry 32347
AC 904 Ph 458-5432
Elected to House 1970

CALDWELL, GEORGE L. (Jean)
84th District
1369 S. E. 14th St.
Ft. Lauderdale 33315
AC 305 Ph 524-5764
House since 1967

CHAPMAN, JOSEPH F. III (Jeannette)
9th District
412 Magnolia Ave.
Panama City 32401
AC 904 Ph 785-2767
House since 1968

CHERRY, GWEN SAWYER (Jim)
96th District
2545 Northwest 46th St.
Miami 33142
AC 305 Ph 634-0455
Elected to House 1970

CLARK, DAVID C. (Ethel)
81st District
326 Pan American Bldg.
West Palm Beach 33401
AC 305 Ph 842-4569
House since 1968

CLARK, DICK (Diane)
93rd District
45 Giralda Ave.
Coral Gables 33134
AC 305 Ph 233-1616
House since 1968

CLARK, JOHN R. (Geneva)
55th District
3118 East Henderson Cir.
Lakeland 33803
AC 813 Ph 688-1402
House since 1966

CONWAY, WILLIAM R. (Dianne)
35th District
734 John Anderson Dr.
Ormond Beach 32074
AC 904 Ph 677-2498
House since 1966

CRABTREE, GRANVILLE H. (Paulette)
119th District
4308 Camino Real
Sarasota 33579
AC 813 Ph 924-4992
House since 1966

CRAIG, A. H. (Margie)
34th District
61 Miruela Ave.
St. Augustine 32084
AC 904 Ph 824-3083
House 1958-64
Reelected 1966-67-68-70

CRANE, DONALD R. JR. (Bevelle)
52nd District
2520 Madrid Way, S.
St. Petersburg 33712
AC 813 Ph 867-2211
Elected to House 1970

CULBREATH, JOHN R. (Barbara Jean)
69th District
Route 4, Box 70
Brooksville 33512
AC 904 Ph 796-3175
House since 1967

D'ALEMBERTE, TALBOT "Sandy" (Lyn)
98th District
1414 First National Bank Bldg.
Miami 33131
AC 305 Ph 666-6062
House since 1966

DANAHY, PAUL W. (Georgia)
67th District
2902 Bayshore Ct.
Tampa 33611
AC 813 Ph 837-1614
House since 1966

DIXON, R. EARL (Louise)
25th District
4848 Redbud Lane
Jacksonville 32207
AC 904 Ph 398-3995
House since 1968

DUBBIN, MURRAY H. (Helene)
95th District
6015 S. W. 64th Pl.
South Miami 33143
AC 305 Ph 667-8828
House since 1963

EARLE, LEWIS S. (Marilyn)
43rd District
630 S. Lake Sybelia Dr.
Maitland 32751
AC 305 Ph 647-5642
House since 1968

ELMORE, HENTON D.
6th District
1278 North Main
Crestview 32536
AC 904 Ph 682-2170
House since 1966

FEATHERSTONE, HAROLD G. (Ruth)
101st District
700 East Eighth Ct.
Hialeah 33010
AC 305 Ph 887-1370
House since 1966

FIRESTONE, GEORGE (Addie)
92nd District
2424 South Dixie Highway
Miami 33133
AC 305 Ph 666-9262
House since 1966

FLEECE, WILLIAM H. (Ellen)
53rd District
1208 79th St., S.
St. Petersburg 33707
AC 813 Ph 347-5998
House since 1966

FORBES, JOHN R. (Elfreda)
23rd District
1401 Aletha Dr.
Jacksonville 32211
AC 904 Ph 721-1482
Elected to House 1970

FORTUNE, EDMOND M. (Ruthie)
5th District
1275 Cedar St.
Pace 32570
AC 904 Ph 623-4983
House since 1966

FULFORD, W. E. (Mary)
40th District
3221 Alamo Dr.
Orlando 32805
AC 305 Ph 843-6893
House November 1966-March 1967
Reelected 1968-70

GALLEN, TOM (Linda)
116th District
5506 Ninth Ave. Drive West
Bradenton 33505
AC 813 Ph 746-7681
House since 1966

GAUTIER, JEFF D. (Ann)
109th District
6200 S. W. 82nd Ave.
Miami 33130
AC 305 Ph 271-9224
House since 1966

GIBSON, WILLIAM L. (Ocie)
45th District
1432 Knollwood Cir.
Orlando 32804
AC 305 Ph 423-2965
House since 1967

GILLESPIE, WILLIAM M. (Sally)
37th District
610 N. Peninsula Ave.
New Smyrna Beach 32069
AC 904 Ph 428-2900
House since 1966

GLISSON, JAMES A. (Flora)
33rd District
Pine Tree Dr., New Colony Estates
Eustis 32726
AC 904 Ph 357-6554
House since 1968

DISTRICTS	COUNTIES	NUMBER OF REPRESENTATIVES
1-4	Escambia	4
5-7	Santa Rosa, Okaloosa, Walton, Holmes and Washington	3
8-9	Bay, Gulf and Calhoun	2
10-11	Liberty, Jackson and Gadsden	2
12-13	Franklin, Wakulla and Leon	2
14	Jefferson, Madison, Taylor and Lafayette	1
15	Suwannee, Dixie, Hamilton, Gilchrist and Levy	1
16-17	Nassau, Baker, Columbia, Bradford, Union and Clay	2
18-28	Duval	11
29-31	Alachua and Marion	3
32-34	Putnam, Flagler, St. Johns and Lake	3
35-37	Volusia	3
38-45	Orange and Seminole	8
46-54	Pinellas	9
55-59	Polk and Sumter	5
60-70	Hillsborough, Citrus, Pasco and Hernando	11
71-74	Brevard, Osceola, Indian River and Okeechobee	4

MARCH 1971

Representatives in Alphabetical Order (Continued)

GORMAN, WILLIAM D. (Harriet)
42nd District
P. O. Box 305
Tangerine 32777
AC 904 Ph 383-6500
House since 1967

GRAINGER, HUGH J. JR. (Jeannine)
18th District
7004 Andalusia Ave.
Jacksonville 32207
AC 904 Ph 733-0290
Elected to House 1970

GRIZZLE, MARY R. (Ben)
47th District
120 Gulf Blvd., Belleaire Shore
Indian Rocks Beach 33535
AC 813 Ph 595-5597
House since 1963

GUSTAFSON, JOEL K. (Judyth)
87th District
1636 S. E. 12th Ct.
Ft. Lauderdale 33316
AC 305 Ph 524-4912
House since 1967

HARLLEE, JOHN (Kathleen)
115th District
7307 18th Ave., N. W.
Bradenton 33505
AC 813 Ph 742-6901
Elected to House 1970

HARRIS, MARSHALL S. (Harriet)
108th District
4725 Pine Dr.
Miami 33143
AC 305 Ph 667-7333
House since 1966

HARTNETT, ROBERT C.
106th District
1721 S. Bayshore Lane
Miami 33133
AC 305 Ph 445-7581
House since 1966

HAZELTON, DONALD F. (Teddle)
78th District
410 34th St.
West Palm Beach 33406
AC 305 Ph 848-1193
Elected to House 1970

HECTOR, ROBERT C. (Alice)
104th District
7830 S. W. Erwin Rd.
Miami 33143
AC 305 Ph 665-5343
House since 1966

HESS, ROY L. (Joan)
1st District
2403 Bayou Blvd.
Pensacola 32503
AC 904 Ph 432-0520
House since 1968

HODES, RICHARD S. (Marjorie)
68th District
116 Ladoga
Tampa 33606
AC 813 Ph 253-5944
House since 1966

HOLLINGSWORTH, WAYNE (Paulette)
17th District
Route 1, Box 30
Lake City 32055
AC 904 Ph 752-5109
Elected to House 1970

HOLLOWAY, VERNON C. (Roberta)
102nd District
6255 Montgomery Dr.
Miami 33156
AC 305 Ph 661-4186
House since 1966

JOHNSON, ROBERT M. (Patricia Ann)
118th District
2250 Oriole Dr.
Sarasota 33579
AC 813 Ph 958-1218
Elected to House 1970

JONES, FRED (Nita)
59th District
504 Arneson Ave.
Auburndale 33823
AC 813 Ph 967-4507
Elected to House 1970

KENNELLY, JOE (Carolyn)
24th District
3547 Park St.
Jacksonville 32205
AC 904 Ph 384-4265
House 1966-68
Reelected 1970

KERSHAW, JOE LANG (Mamie)
99th District
2539 N. W. 46th St.
Miami 33142
AC 305 Ph 634-0248
House since 1968

LANCASTER, HOWELL E. (Virginia)
15th District
P. O. Box 66
Trenton 32693
AC 904 Ph 463-2015
House 1948-66
Reelected 1968-70

LANE, JULIAN B. (Frances)
64th District
3001 Euclid Blvd.
Tampa 33609
AC 813 Ph 833-2231
House May 1970
Reelected 1970

LIBERTORE, LARRY (Marla)
56th District
5312 Sandra Way
Lakeland 33803
AC 813 Ph 646-4369
Elected to House 1970

MacKAY, KENNETH H. JR. (Anne)
30th District
1232 S. E. 8th Ave.
Ocala 32670
AC 904 Ph 629-5881
House since 1968

MARTINEZ, ELVIN L. (Sylvia)
63rd District
2117 Ferris Dr.
Tampa 33603
AC 813 Ph 877-6230
House since 1966

MATTHEWS, CAREY (Barbara)
110th District
40 West Rivo Alto Dr.
Miami Beach 33139
AC 305 Ph 531-0161
House since 1960

MATTHEWS, HARVEY W. (Mary)
39th District
4277 Kendrick Rd.
Orlando 32804
AC 305 Ph 644-6520
Elected to House 1970

MATTOX, RAY (Dorothy)
57th District
749 Avenue M, S. E.
Winter Haven 33880
AC 813 Ph 293-3564
House 1956-68
Reelected 1970

McDONALD, DENNIS (Lois)
54th District
6696 27th Way, N.
St. Petersburg 33702
AC 813 Ph 525-2343
Elected to House 1970

MELVIN, J. G. "Jerry" (Pat)
7th District
840 Santa Rosa Ct.
Ft. Walton Beach 32548
AC 904 Ph 243-3739
House since 1968

MIERS, MILEY (Patricia)
12th District
614 Short Street
Tallahassee 32303
AC 904 Ph 224-5801
House since 1966

MILBURN, ROBERT C. (Helen)
44th District
1921 Taylor Ave.
Winter Park 32789
AC 305 Ph 671-5000
Elected to House 1970

MIXSON, WAYNE (Margie)
11th District
Caverns Park Rd.
Marianna 32446
AC 904 Ph 482-4454
Elected to House 1967

MOONEY, EUGENE C. (Vicki)
38th District
2115 Cree Trail
Casselberry 32707
AC 305 Ph 831-7183
Elected to House 1970

MOUDRY, RAYMOND J. (Virginia)
79th District
119 East Inlet Dr.
Palm Beach 33480
AC 305 Ph 848-3990
House 1962-64
Reelected 1968-70

MURPHY, JACK (Rose)
49th District
1305 Wood Ave.
Clearwater 33516
AC 813 Ph 446-0373
House since 1966

NEASE, J. WERTZ (Anna)
26th District
7031 Salamanca Ave.
Jacksonville 32217
AC 904 Ph 737-2436
House since 1968

NERGARD, CHARLES L. (Catherine)
75th District
405 Abeto Lane
Ft. Pierce 33450
AC 305 Ph 461-9229
House since 1967

NICHOLS, DONALD G. (Betty)
27th District
4606 Argonne Lane
Jacksonville 32210
AC 904 Ph 387-1976
House since 1966

OGDEN, CARL (Dorothy)
20th District
1107 Lido Rd.
Jacksonville 32216
AC 904 Ph 724-5748
House since 1968

PETTIGREW, RICHARD A. (Ann)
SPEAKER
97th District
7700 S. W. 52nd Ct.
Miami 33143
AC 305 Ph 661-6320
House since 1963

POOLE, VAN B. (Sandra)
88th District
5801 S. W. 37th Ave.
Ft. Lauderdale 33312
AC 305 Ph 981-1422
Elected to House 1970

POORBAUGH, JACK M. (Patty Sue)
77th District
829 Palmer Rd.
Delray Beach 33444
AC 305 Ph 732-6552
House since 1966

POWELL, WILLIAM E. (Deanna)
74th District
2140 Todd Lane
Indianapolis 32901
AC 305 Ph 727-0366
House since 1967

RANDELL, TED (Mary)
112th District
1453 Lynwood Ave.
Ft. Myers 33901
AC 813 Ph 334-6051
House since 1964

REDMAN, JAMES L. (Ruby Jean)
61st District
605 North Johnson St.
Plant City 33566
AC 813 Ph 752-2431
House since 1966

REED, DONALD H. JR. (Carole)
76th District
755 Hibiscus
Boca Raton 33432
AC 305 Ph 395-3579
House since 1963

REEVES, JAMES J. (Frances)
4th District
2300 North Osceola Blvd.
Pensacola 32503
AC 904 Ph 432-0560
House since 1966

RENICK, RICHARD R. (Valerie)
91st District
13440 S. W. 80th Ave.
Miami 33156
AC 305 Ph 235-2145
House November 1966-March 1967
Reelected 1968-70

RISH, WILLIAM J. (Carol)
8th District
1017 Marvin Ave.
Port St. Joe 32456
AC 904 Ph 229-3341
Elected to House 1970

ROBINSON, A. S. "Jim"
51st District
1600 Park St., N.
St. Petersburg 33710
AC 813 Ph 347-0456
House since 1966

ROBINSON, JANE W. (George)
73rd District
1425 Fiddler Ave.
Merritt Island 32952
AC 305 Ph 452-4208
Elected to House 1970

MARCH 1971

RYALS, JOHN L. (Jeanne)
66th District
623 South Sylvan Dr.
Brandon 33511
AC 813 Ph 689-4900
House since 1966

SACKETT, WALTER W. JR.
100th District
3911 Crawford Ave.
Coconut Grove
Miami 33133
AC 305 Ph 445-5581
House since 1966

SANTORA, JOHN E. JR (Barbara)
22nd District
1212 Brookwood Rd.
Jacksonville 32207
AC 904 Ph 398-3174
Elected to House 1970

SAVAGE, JOHN J. (Mary Francis)
46th District
16919 First St., E.
North Redington Beach 33708
AC 813 Ph 391-7657
House since 1965

SESSUMS, T. TERRELL (Neva)
65th District
1113 Dunbar Ave.
Tampa 33609
AC 813 Ph 877-3319
House since 1963
Speaker pro Tempore 1969-70

SHAW, EUGENE F. (Betty Lou)
16th District
1329 Bessent Rd.
Starke 32091
AC 904 Ph 964-5205
House since 1966
SPEAKER pro Tempore

SHREVE, JACK (Alice)
71st District
265 Bel Air Dr., S.
Merritt Island 32952
AC 305 Ph 632-2666
Elected to House 1970

SIMS, WALTER (Gail)
41st District
3712 South Summerlin St.
Orlando 32806
AC 305 Ph 424-4220
Elected to House 1970

SINGLETON, CARL A. (Dorothy)
103rd District
235 Antilla Ave.
Coral Gables 33134
AC 305 Ph 448-9302
House since 1966

SMITH, DAVE (Faye)
82nd District
311 S. W. 18th Ct.
Pompano Beach 33060
AC 305 Ph 781-8282
Elected to House 1970

SPICOLA, GUY (Bonnie)
62nd District
725 East Kennedy Blvd.
Tampa 33602
AC 813 Ph 988-6135
House 1966-May 1970
Reelected 1970

STEVENS, TOMMY
70th District
405 East Church Ave.
Dade City 33525
AC 904 Ph 567-5681
House 1962-66
Reelected March 1967-68-70

SWEENEY, JAMES H. JR. (Tena)
36th District
777 Stratford Dr.
Country Club Estates
DeLand 32720
AC 904 Ph 734-2761
House since 1948

SYKES, RUSSELL E. (Mary Jo)
80th District
142 Anchorage Dr.
North Palm Beach 33403
AC 305 Ph 842-9281
Elected to House 1970

THOMAS, JON C. (Judy)
86th District
4810 N. E. 27th Ave.
Ft. Lauderdale 33308
AC 305 Ph 771-7418
Elected to House 1970

TILLMAN, JIM K. (Mary)
117th District
Route 2, Box 355
Sarasota 33577
AC 813 Ph 322-1212
House since 1967

TITTLE, FRED (Winnie)
114th District
P. O. Box 535
Tavernier 33070
AC 305 Ph 852-8482
Elected to House 1970

TOBIASSEN, TOM (Audrey)
3rd District
811 Woodbine Dr.
Pensacola 32503
AC 904 Ph 433-8942
House since 1968

TROMBETTA, EDWARD J. (Elaine)
89th District
4830 N. E. 28th Ave.
Ft. Lauderdale 33308
AC 305 Ph 771-8781
Elected to House 1970

TUBBS, F. EUGENE (Carole Ann)
72nd District
2195 Mango Place
Merritt Island 32952
AC 305 Ph 632-2954
Elected to House 1970

TUCKER, DONALD L. (Donna)
13th District
1203 Kenilworth
Tallahassee 32303
AC 904 Ph 385-6632
House since 1966

TURLINGTON, RALPH D. (Ann)
29th District
625 Northwest 19th St.
Gainesville 32601
AC 904 Ph 376-7578
House since 1950
Speaker 1967-68

TYRRELL, GORDON W. (Anibel)
2nd District
2 Apache Trail
Pensacola 32506
AC 904 Ph 455-3793
House since 1968

WALKER, JAMES LORENZO (Marguerite)
113th District
720 Banyan Blvd.
Naples 33940
AC 813 Ph 642-2742
House since 1956
Speaker pro Tempore 1967-68

Representatives (Continued)

WESTBERRY, HARRY (Elizabeth)

28th District
152 Tallulah
Jacksonville 32208
AC 904 Ph 765-4712
House 1952-66
Reelected 1968-70

WHITSON, ED S. JR.

50th District
1566 Ridgewood St.
Clearwater 33516
AC 813 Ph 446-2514
House since 1966

WHITWORTH, LEWIS B. JR. (Virginia)

94th District
7330 Poinciana Ct.
Miami Lakes 33012
AC 305 Ph 822-1790
House since 1968

WILLIAMSON, GEORGE

83rd District
2881 N. E. 33rd Ct.
Ft. Lauderdale 33306
AC 305 Ph 564-6803
Elected to House 1970

WILSON, ROGER H.

48th District
17 37th Street, S.
St. Petersburg 33711
AC 813 Ph 862-6953
House since 1968

WINN, SHERMAN S. (Roslyn)

105th District
35 Northeast 131st St.
North Miami 33161
AC 305 Ph 681-5842
Elected to House 1970

WOLFSON, LOUIS II (Lynn)

111th District

4595 North Meridian Ave.
Miami Beach 33140
AC 305 Ph 374-6262
House since 1963

WOODWARD, ROBERT D. JR. (Julia)

10th District
Woodward Rd.
Quincy 32351
AC 904 Ph 627-8484
House since 1968

YANCEY, QUILLIAN S. (Norma)

58th District
1825 Staunton Ave.
Lakeland 33803
AC 813 Ph 686-2226
House since 1966

ZINKIL, WILLIAM G. SR. (Carolyn)

85th District
2814 Madison St.
Hollywood 33020
AC 305 Ph 922-6110
Elected to House 1970

REPRESENTATIVES IN NUMERICAL ORDER — BY DISTRICTS

ESCAMBIA

1. Roy L. Hess, Pensacola (D)
2. Gordon W. Tyrrell, Pensacola (D)
3. Tom Tobiasen, Pensacola (R)
4. Jim Reeves, Pensacola (D)

SANTA ROSA - OKALOOSA - WALTON - HOLMES - WASHINGTON

5. Edmond M. Fortune, Pace (D)
6. Henton D. Elmore, Crestview (D)
7. Jerry G. Melvin, Fort Walton Beach (D)

BAY - GULF - CALHOUN

8. William J. Rish, Port St. Joe (D)
9. Joe Chapman, Panama City (D)

LIBERTY - JACKSON - GADSDEN

10. R. D. Woodward, Jr., Quincy (D)
11. Wayne Mixson, Marianna (D)

FRANKLIN - WAKULLA - LEON

12. Miley Miers, Tallahassee (D)
13. Donald L. Tucker, Tallahassee (D)

JEFFERSON - MADISON - TAYLOR - LAFAYETTE

14. Jack Burke, Jr., Perry (D)

SUWANNEE - DIXIE - HAMILTON - GILCHRIST - LEVY

15. Howell Lancaster, Trenton (D)

NASSAU - BAKER - COLUMBIA - BRADFORD - UNION - CLAY

16. Eugene F. Shaw, Starke (D)
17. Wayne Hollingsworth, Lake City (D)

DUVAL

18. Hugh J. Grainger, Jr., Jacksonville (D)
19. Ted Alvarez, Jacksonville (D)
20. Carl Ogden, Jacksonville (D)
21. Bill Birchfield, Jacksonville (D)
22. John E. Santora, Jr., Jacksonville (D)
23. John R. Forbes, Jacksonville (D)
24. Joseph G. Kennelly, Jr., Jacksonville (D)
25. R. Earl Dixon, Jacksonville (R)
26. J. Wertz Nease, Jacksonville (R)
27. Don Nichols, Jacksonville (D)
28. Harry Westberry, Jacksonville (D)

ALACHUA - MARION

29. Ralph D. Turlington, Gainesville (D)
30. Kenneth H. MacKay, Jr., Ocala (D)
31. Bill Andrews, Gainesville (D)

PUTNAM - FLAGLER - ST. JOHNS - LAKE

32. L. E. Brown, Tavares (D)
33. James A. Glisson, Eustis (R)
34. A. H. Craig, St. Augustine (D)

VOLUSIA

35. William R. Conway, Ormond Beach (D)

36. James H. Sweeny, Jr., DeLand (D)

37. William M. Gillespie, New Smyrna Beach (D)

ORANGE - SEMINOLE

38. Eugene C. Mooney, Orlando (R)
39. Harvey W. Matthews, Orlando (R)
40. Bill Fulford, Orlando (D)
41. Walter Sims, Orlando (R)
42. William D. Gorman, Winter Park (R)
43. Lewis S. Earle, Maitland (R)
44. Robert C. Milburn, Winter Park (D)
45. William L. Gibson, Orlando (R)

PINELLAS

46. John J. Savage, Redington Beach (R)
47. Mary R. Grizzle, Clearwater (R)
48. Roger H. Wilson, St. Petersburg (R)
49. Jack Murphy, Clearwater (R)
50. Ed S. Whitson, Jr., Clearwater (R)
51. A. S. Robinson, St. Petersburg (R)
52. Donald R. Crane, Jr., St. Petersburg (R)
53. William H. Fleece, St. Petersburg (R)
54. Dennis McDonald, St. Petersburg (R)

POLK - SUMTER

55. John R. Clark, Lakeland (D)
56. Larry Libertore, Lakeland (D)
57. Ray Mattox, Winter Haven (D)
58. Quillian S. Yancey, Lakeland (D)
59. Fred Jones, Auburndale (D)

HILLSBOROUGH - CITRUS - PASCO - HERNANDO

60. Ed Blackburn, Jr., Tampa (D)
61. James L. Redman, Plant City (D)
62. Guy Spicola, Tampa (D)
63. Elvin L. Martinez, Tampa (D)
64. Julian B. Lane, Tampa (D)
65. T. Terrell Sessums, Tampa (D)
66. John L. Ryals, Brandon (D)
67. Paul W. Danahy, Jr., Tampa (D)
68. Richard S. Hodes, Tampa (D)
69. John R. Culbreath, Brooksville (D)
70. Tommy Stevens, Dade City (D)

BREVARD - OSCEOLA - INDIAN RIVER - OKEECHOBEE

71. Jack Shreve, Merritt Island (D)
72. F. Eugene Tubbs, Rockledge (R)
73. Jane W. Robinson, Merritt Island (R)
74. William E. Powell, Indian River (R)

ST. LUCIE

75. Charles Nergard, Fort Pierce (R)

MARTIN - PALM BEACH

76. Donald H. Reed, Jr., Boca Raton (R)
77. Jack M. Poorbaugh, Delray Beach (R)
78. Donald F. Hazelton, West Palm Beach (R)

79. Raymond J. Moudry, West Palm Beach (R)

80. Russell E. Sykes, North Palm Beach (R)
81. David C. Clark, North Palm Beach (R)

BROWARD

82. Dave Smith, Pompano Beach (R)
83. George Williamson, Fort Lauderdale (R)
84. George L. Caldwell, Fort Lauderdale (R)
85. William G. Zinkil, Sr., Hollywood (D)
86. Jon C. Thomas, Fort Lauderdale (R)
87. Joel K. Gustafson, Fort Lauderdale (R)
88. Van B. Poole, Fort Lauderdale (R)
89. Edward J. Trombetta, Fort Lauderdale (D)

DADE

90. Maxine E. Baker, Miami (D)
91. Richard R. Renick, South Miami (D)
92. George Firestone, Coral Gables (D)
93. Dick Clark, Coral Gables (D)
94. Lew Whitworth, Miami Lakes (D)
95. Murray H. Dubbin, Miami (D)
96. Gwendolyn S. Cherry, Miami (D)
97. Richard A. Pettigrew, Miami (D)
98. Talbot D'Alemberte, Miami (D)
99. Joe Lang Kershaw, Miami (D)
100. Walter W. Sackett, Jr., Miami (D)
101. Harold G. Featherstone, Hialeah (D)
102. Vernon C. Holloway, Miami (D)
103. Carl A. Singleton, Coral Gables (D)
104. Robert C. Hector, Miami (D)
105. Sherman S. Winn, North Miami (D)
106. Robert C. Hartnett, Miami (D)
107. George Ira Baumgartner, North Miami (D)
108. Marshall S. Harris, Miami (D)

DADE - MONROE

109. Jeff D. Gautier, Miami (D)
110. Carey Matthews, Miami Beach (D)
111. Louis Wolfson II, Miami Beach (D)

COLLIER - GLADES - HENDRY - LEE

112. Ted Randell, Fort Myers (D)
113. James Lorenzo Walker, Naples (D)

MONROE - DADE

114. Fred Tittle, Tavernier (D)

HARDEE - MANATEE

115. John Harilee, Bradenton (D)
116. Tom Gallen, Bradenton (D)

DeSOTO - HIGHLANDS - CHARLOTTE - SARASOTA

117. Jim K. Tillman, Sarasota (R)
118. Robert M. Johnson, Sarasota (R)
119. Granville H. Crabtree, Jr., Sarasota (R)

Judicial Branch

FLORIDA'S GOVERNMENT

SUPREME COURT

CHIEF JUSTICE

B. K. ROBERTS

Born — Sopchoppy, Fla.,

February 5, 1907

Education — public schools of Wakulla County; LLB degree, University of Florida, 1928; LLD, University of Miami, 1954, (honorary)

Wife's name — Mary

Children — two

Church affiliation — Presbyterian

Career highlights — Past

President, Tallahassee Bar

Association; practiced law

in Tallahassee from 1928 to 1949; Past Vice President,

Florida Bar Association; Chairman, Judicial Council of

Florida; member, Executive Committee, National

Conference of Chief Justices; official court representative

American Bar Association (ABA) meeting in London,

1957; member, ABA team at International Bar Association

meetings, Salzburg, Austria, 1960, Edinburgh,

Scotland, 1962, and Lausanne, Switzerland, 1964; member,

Florida Constitution Revision Commission, 1966; member,

awards jury, Freedoms Foundation at Valley Forge, 1962;

Past President, Florida Heritage Foundation; Board of

Counselors, Florida Presbyterian College; received Stetson

Law College "Distinguished Citizen" award; has served on

the Supreme Court since his appointment on July 7, 1949;

serving his third two-year term as Chief Justice.

RICHARD W. ERVIN

Born — Carrabelle, Fla.,

January 26, 1905

Education — public schools of

Citrus, DeSoto, Leon,

Orange and Marion

counties; graduate,

University of Florida,

College of Law, 1928

Wife's name — Frances

Children — two

Career highlights — attorney

for State Road Depart-

ment; Assistant Attorney

General; Secretary of

Florida Railroad Commission; attorney for Overseas Road

and Toll Bridge District; named "Outstanding Public Official"

in Florida by Jaycees, 1951; Florida's Attorney General

for 15 years, taking office in 1949; Past President,

National Association of Attorneys General; served as Vice

President and Chairman, Southern Regional Group,

Attorneys General; has served on Supreme Court since

January 17, 1964; served as Chief Justice, 1969-70.

JOSEPH A. BOYD

Born — Hoschton, Ga.,
November 16, 1916
Education — attended Piedmont College, Mercer University, and University of Miami; received Juris Doctor degree, University of Miami; honorary Doctor of Laws, Piedmont College

Wife's name — Ann

Children — five

Church affiliation — Baptist

Military service — U. S.

Marine Corps, WW II

Career highlights — Hialeah City Attorney, Dade County Commissioner; received National Top Hat award, National Business and Professional Womens Federation; past Florida Commander, American Legion; elected to the Supreme Court in 1968, serving his first term.

Judge Advocate for Headquarters, 30th Air Division
Career highlights — Fort Pierce City Attorney; served on Fort Pierce Civil Service Appeals Board; former member, Board of Governors, State Junior Bar; served as member, Inter-Agency Law Enforcement Planning Council; Judge, Fourth District Court of Appeal, 1967-1970; appointed to Supreme Court, effective December 14, 1970.

VASSAR B. CARLTON

Born — Alachua County, Fla.,
November 13, 1912

Education — public schools of Alachua, Polk, Hardee, Hillsborough and Brevard counties; pre-med student at University of Florida; transferred to Stetson University; received LLB degree from Stetson Law College, 1937

Wife's name — Grace

Children — four

Church affiliation — Baptist

Career highlights — County Judge

in Brevard County for 13 years; Circuit Court Judge, 1954-68, (former 9th, now 18th Judicial Circuit); two-time recipient, Jaycee Good Government Award; Past President, Cocoa Jaycees; past Exalted Ruler, Cocoa Elks Club; Past President, Titusville Kiwanis Club; elected to Supreme Court for first term, 1968.

JAMES C. ADKINS

Born — Gainesville, Fla.,
January 18, 1915

Education — public schools of Gainesville; received LLB degree, University of Florida, 1938

Wife's name — Ethel

Children — two

Church affiliation — Methodist

Military service — U. S. Army
Infantry, WW II

Career highlights — research assistant, Florida Supreme Court; general practice of law, 20 years; Assistant State Attorney, 8th Judicial Circuit; Assistant Attorney General of Florida; Judge, Court of Record, Alachua County; Circuit Court Judge, 8th Judicial Circuit; author of "Florida Criminal Law and Procedure," and "Florida Real Estate Law and Procedure"; received James W. Day award from John Marshall Bar Association, University of Florida, for contributions to legal education, 1966; Good Government Award, Gainesville Jaycees, 1968; elected to his first term on the Supreme Court in 1968.

HAL P. DEKLE

Born — Marianna, Fla.,
November 21, 1917

Education — Jackson County High School, 1935; graduate, Stetson University, DeLand, Fla.; graduate, Stetson Law School, St. Petersburg, Fla., 1940

Wife's name — Dorothy

Children — three

Church affiliation — Methodist

Military service — U. S. Army,
WW II; Army Reserve two years; Florida National Guard two years

Career highlights — President of student body, Stetson Law School; Board of Overseers, Stetson Law School, 1965-66; Alumni Director, 1964-66; practicing attorney in Miami and Tallahassee, 17 years; former Special Assistant U. S. District Attorney, Southern District of Florida; member of Judicial Council for Florida Courts and proposed constitutional changes, 1957-58; appointed to Civil Court of Record, Dade County, 1957; elected to that post 1958; appointed Dade County Circuit Judge, 1960; reelected without opposition in 1962 and 1966; rated "Exceptionally Well Qualified" as Judge, in poll of 2400 Dade County lawyers, 1958; received highest rating in poll of 3000 Dade County Lawyers, 1967; twice honored with American Trial Lawyers "Award of Merit for Leadership in Judicial Administration," 1965 and 1970; received Florida Jaycees Good Government Award, 1970; elected to Supreme Court, 1970.

DAVID L. McCLAIN

Born — Sebastian, Fla.,
July 23, 1931

Education — graduated from Vero Beach High School (Valedictorian) 1949; BA degree, University of Florida; LLB degree, University of Florida, 1955

Wife's name — Helen

Children — eight

Church affiliation — Baptist

Military service — Captain, U. S.
Air Force; served as Judge Advocate; Assistant Staff

FLORIDA'S DISTRICT COURTS OF APPEAL

FIRST APPELLATE DISTRICT — Alachua, Baker, Bay, Bradford, Calhoun, Clay, Columbia, Dixie, Duval, Escambia, Flagler, Franklin, Gadsden, Gilchrist, Gulf, Hamilton, Holmes, Jackson, Jefferson, Lafayette, Leon, Levy, Liberty, Madison, Marion, Nassau, Okaloosa, Putnam, St. Johns, Santa Rosa, Suwannee, Taylor, Union, Volusia, Wakulla, Walton and Washington Counties.

Group A John T. Wigginton Tallahassee
Group B Donald Kingery Carroll Tallahassee
Group C Sam Spector Tallahassee
Group D John Rawls Tallahassee
Group E Dewey M. Johnson Quincy

SECOND APPELLATE DISTRICT — Charlotte, Citrus, Collier, DeSoto, Glades, Hardee, Hendry, Hernando, Highlands, Hillsborough, Lake, Lee, Manatee, Pasco, Pinellas, Polk, Sarasota and Sumter Counties.

Group A Robert T. Mann Tampa
Group B Joseph P. McNulty Largo
Group C T. Frank Hobson, Jr. St. Petersburg

Group D William C. Pierce Tampa
Group E Woodie A. Liles Plant City

THIRD APPELLATE DISTRICT — Dade and Monroe Counties.

Group A Tillman Pearson Miami
Group B Richard H. M. Swann Miami
Group C Charles A. Carroll Miami
Group D Thomas H. Barkdull, Jr. Miami
Group E Norman Hendry Miami

FOURTH APPELLATE DISTRICT — Brevard, Broward, Indian River, Martin, Okeechobee, Orange, Osceola, Palm Beach, St. Lucie and Seminole Counties.

Group A Spencer C. Cross Ocoee
Group B John A. Reed, Jr. West Palm Beach
Group C James H. Walden Ft. Lauderdale
Group D William C. Owen, Jr. West Palm Beach
Group E Gerald Mager Tallahassee

FLORIDA'S JUDICIAL CIRCUITS

First

FIRST JUDICIAL CIRCUIT—Escambia, Okaloosa, Santa Rosa and Walton Counties

Circuit Judges William Frye III, Pensacola
Woodrow M. Melvin, Milton
Charles A. Wade, Crestview
Ernest E. Mason, Pensacola
Ralph M. McLane, Pensacola
Thos. D. Beasley, DeFuniak Springs
Gillis E. Powell, Crestview
State Attorney Curtis A. Golden, Milton
Public Defender James Ron Shelley, Pensacola

Second

SECOND JUDICIAL CIRCUIT—Franklin, Gadsden, Jefferson, Leon, Liberty and Wakulla Counties

Circuit Judges W. May Walker, Tallahassee
Hugh M. Taylor, Quincy
Ben C. Willis, Tallahassee
Guyte P. McCord, Jr., Tallahassee
State Attorney William D. Hopkins, Tallahassee
Public Defender Richard W. Ervin III, Tallahassee

Third

THIRD JUDICIAL CIRCUIT—Columbia, Dixie, Hamilton, Lafayette, Madison, Suwannee and Taylor Counties

Circuit Judges Samuel S. Smith, Lake City
Royce Agner, Perry
State Attorney Wm. Randall Slaughter, Live Oak
Public Defender Don Dansby, Perry

Fourth

FOURTH JUDICIAL CIRCUIT—Clay, Duval and Nassau Counties

Circuit Judges Charles A. Luckie, Jacksonville
John M. McNatt, Jacksonville
Roger J. Waybright, Jacksonville
Martin Sack, Jacksonville
Henry F. Martin, Jr., Jacksonville
Sam Goodfriend, Jacksonville
Marion W. Gooding, Jacksonville
Frank H. Elmore, Jacksonville
Albert W. Graessle, Jr., Jacksonville
Lamar Winegeart, Jr., Jacksonville

FLORIDA'S JUDICIAL CIRCUITS

Charles Cook Howell, Jr.,
Jacksonville
Major B. Harding, Jacksonville
Thomas J. Shave, Jr.,
Fernandina Beach

State Attorney T. Edward Austin, Jacksonville
Public Defender Louis O. Frost, Jr., Jacksonville

Fifth

FIFTH JUDICIAL CIRCUIT—Citrus, Hernando, Lake, Marion
and Sumter Counties

Circuit Judges W. Troy Hall, Jr., Tavares
John W. Booth, Bushnell
D. R. Smith, Ocala
E. R. Mills, Jr., Ocala
State Attorney Gordon G. Oldham, Jr., Leesburg
Public Defender Robert E. Pierce, Leesburg

Sixth

SIXTH JUDICIAL CIRCUIT—Pasco and Pinellas Counties

Circuit Judges B. J. Driver, Clearwater
Richard Kelly, Zephyrhills
Charles M. Phillips, Jr., Clearwater
Ben F. Overton, St. Petersburg
Robert E. Beach, St. Petersburg
Robert L. Williams, St. Petersburg
William A. Patterson, St. Petersburg
Clyde M. Kissinger, St. Petersburg
Mark R. McGarry, Jr., St. Petersburg
Allen C. Anderson, St. Petersburg
C. Richard Leavengood,
St. Petersburg
Charles R. Holley, Clearwater
State Attorney James T. Russell, St. Petersburg
Public Defender Robert E. Jagger, Clearwater

Seventh

SEVENTH JUDICIAL CIRCUIT—Flagler, Putnam, St. Johns
and Volusia Counties

Circuit Judges Howell W. Melton, St. Augustine
W. L. Wadsworth, Bunnell
James T. Nelson, Daytona Beach
Robt. H. Wingfield, DeLand
Horace D. Riegle, Daytona Beach
State Attorney Stephen L. Boyles, Palatka
Public Defender Robert P. Miller, Holly Hill

Eighth

EIGHTH JUDICIAL CIRCUIT—Alachua, Baker, Bradford,
Gilchrist, Levy and Union Counties

Circuit Judges George L. Patten, Starke
John J. Crews, Gainesville
John A. H. Murphree, Gainesville

State Attorney T. E. Duncan, Gainesville
Public Defender Robert A. Green, Jr., Gainesville

Ninth

NINTH JUDICIAL CIRCUIT—Orange and Osceola Counties

Circuit Judges Richard H. Cooper, Orlando
Murray W. Overstreet, Kissimmee
Claude R. Edwards, Orlando
B. C. Muszynski, Orlando
Parker Lee McDonald, Orlando
Roger A. Barker, Orlando
George E. Adams, Orlando
State Attorney Robert Eagan, Winter Park
Public Defender Louis R. Bowen, Jr., Winter Park

Tenth

TENTH JUDICIAL CIRCUIT—Hardee, Highlands and Polk
Counties

Circuit Judges A. H. Lane, Bartow
William K. Love, Lakeland
J. H. Willson, Bartow
Gunter Stephenson, Winter Haven
Clifton M. Kelly, Sebring
State Attorney Glen Darty, Bartow
Public Defender Lee R. Horton, Jr., Lake Wales

Eleventh

ELEVENTH JUDICIAL CIRCUIT—Dade County

Circuit Judges Francis J. Christie, Miami
William A. Herin, Miami
Raymond G. Nathan, Miami
James W. Kehoe, Miami
Gene Williams, Miami
George E. Schulz, Miami
Harvie S. DuVal, Miami
Thomas E. Lee, Jr., Miami
Francis X. Knuck, Hialeah
Milton A. Friedman, Miami
Marshall C. Wisheart, Miami
Grady L. Crawford, Miami
J. Fritz Gordon, Miami
Thomas A. Testa, Miami Springs
Shelby Highsmith, Miami
Arthur E. Huttoe, Miami
Rhea Pincus Grossman, Miami
Joseph Nesbitt, Miami
Harold R. Vann, Miami
John J. Kehoe, Miami
Ralph O. Cullen, Miami
David Popper, Miami
Henry L. Balaban, Miami
Jack A. Falk, Miami
J. Gwynn Parker, Coral Gables
State Attorney Richard E. Gerstein, Miami
Public Defender Phillip Hubbard, Miami

Twelfth

TWELFTH JUDICIAL CIRCUIT—DeSoto, Manatee and Sarasota Counties

Circuit Judges John D. Justice, Sarasota
Robert E. Willis, Bradenton
Robert E. Hensley, Bradenton
Lynn N. Silvertooth, Sarasota
Roy E. Dean, Venice
State Attorney Frank Schaub, Bradenton
Public Defender Walter R. Talley, Bradenton

Thirteenth

THIRTEENTH JUDICIAL CIRCUIT—Hillsborough County

Circuit Judges Roger D. Flynn, Tampa
I. C. Spoto, Tampa
James A. Lenfestey, Tampa
John G. Hodges, Tampa
Robert W. Patton, Tampa
Jas. D. Bruton, Jr., Tampa
James S. Moody, Tampa
Oliver C. Maxwell, Brandon
Neil C. McMullen, Tampa
Carl C. Durrance, Tampa
State Attorney Joseph G. Spicola, Jr., Tampa
Public Defender Robert W. Rawlins, Tampa

Fourteenth

FOURTEENTH JUDICIAL CIRCUIT—Bay, Calhoun, Gulf, Holmes, Jackson and Washington Counties

Circuit Judges Robert L. McCrary, Jr., Marianna
Joseph W. Bailey, Panama City
W. L. Fitzpatrick, Port St. Joe
State Attorney J. Frank Adams, Blountstown
Public Defender Virgil Q. Mayo, Blountstown

Fifteenth

FIFTEENTH JUDICIAL CIRCUIT—Palm Beach County

Circuit Judges Hugh MacMillan, West Palm Beach
James R. Stewart, Jr., West Palm Beach
James R. Knott, West Palm Beach
Joseph P. Metzger, West Palm Beach
Culver Smith, West Palm Beach
James C. Downey, West Palm Beach
Robert S. Hewitt, West Palm Beach
State Attorney Zell Davis, Jr., West Palm Beach
Public Defender Walter N. Colbath, Jr., West Palm Beach

Sixteenth

SIXTEENTH JUDICIAL CIRCUIT—Monroe County

Circuit Judge Aquilino Lopez, Jr., Key West
State Attorney J. Edward Worton, Key West
Public Defender Tom O. Watkins, Key West

Seventeenth

SEVENTEENTH JUDICIAL CIRCUIT—Broward County

Circuit Judges Otis Farrington, Ft. Lauderdale
George W. Tedder, Jr., Ft. Lauderdale
James F. Minnet, Ft. Lauderdale
L. Clayton Nance, Ft. Lauderdale
Stephen R. Booher, Ft. Lauderdale
Louis Weissing, Ft. Lauderdale
Lamar G. Warren, Ft. Lauderdale
Jose A. Gonzalez, Jr., Ft. Lauderdale
Stewart F. LaMotte, Jr., Ft. Lauderdale
John H. Moore II, Ft. Lauderdale
George Richardson, Ft. Lauderdale
Arthur J. Franza, Hollywood
C. Lavon Ward, Ft. Lauderdale
State Attorney Philip S. Shailer, Ft. Lauderdale
Public Defender Leonard L. Stafford, Ft. Lauderdale

Eighteenth

EIGHTEENTH JUDICIAL CIRCUIT—Brevard and Seminole Counties

Circuit Judges Roger F. Dykes, Titusville
Tom Waddell, Jr., Melbourne
Volie A. Williams, Jr., Sanford
Wm. G. Akridge, Cocoa
Dominick J. Salfi, Longwood
Richard B. Muldrew, Melbourne
Clarence T. Johnson, Jr., Merritt Island
State Attorney Abbott M. Herring, Melbourne
Public Defender Robert G. Ferrell III, Indian River

Nineteenth

NINETEENTH JUDICIAL CIRCUIT—Indian River, Martin, Okeechobee and St. Lucie Counties

Circuit Judges D. C. Smith, Vero Beach
Wallace Sample, Ft. Pierce
C. Pfeiffer Trowbridge, Stuart
State Attorney John T. Brennan, Ft. Pierce
Public Defender Irvin Frank, Jr., Ft. Pierce

Twentieth

TWENTIETH JUDICIAL CIRCUIT—Charlotte, Collier, Glades, Hendry and Lee Counties

Circuit Judges Lynn Gerald, Fort Myers
Harold S. Smith, Naples
Thomas Shands, Fort Myers
Charles T. Carlton, Ft. Pierce
State Attorney Joseph D'Alessandro, Fort Myers
Public Defender Douglas M. Midgley, Fort Myers

FLORIDA'S MEN IN WASHINGTON

U.S. SENATORS

EDWARD J. GURNEY (R)

Born — Portland, Maine,

January 12, 1914

Education — public schools of Skowhegan and Waterville, Maine; BS degree from Colby College, 1935; LLB degree, Harvard Law School, 1938; LLM degree, Duke University Law School, 1948

Prior occupation — attorney

Wife's name — Natalie

Children — two

Church affiliation — Congregational

Military service — Lt. Colonel, 8th Armored Division; WW II; serving in France, Luxemburg, Belgium, Holland, and Germany; received Purple Heart and Silver Star

Career highlights — City Attorney, City of Maitland; Mayor and City Commissioner, Winter Park; elected to the U. S. House of Representatives in 1962; reelected in 1964 and 1966; presented Watchdog of the Treasury award three times, by National Associated Businessmen; chosen Freshman Congressman of the Week by 88th Club, 1964; elected to the U. S. Senate in 1968.

LAWTON MAINOR CHILES, JR. (D)

Born — Lakeland, Fla.,

April 3, 1930

Education — Lakeland High School, BS degree, University of Florida, 1952; LLB degree, University of Florida School of Law, 1955

Prior occupation — attorney

Wife's name — Rhea May

Children — four

Church affiliation — Presbyterian

Military service — U. S. Army, Korea

Career highlights — Chairman, Lakeland March of Dimes, 1964; Chairman, United Fund of Greater Lakeland, 1967; Chairman, Polk County Cancer Crusade, 1968; Legislative Counselor to Boys' State (First Boys' State participant to return to Boys' State as a State Legislator and Counselor); Chairman, Florida Law Revision Commission; Agriculture Commendation Award, Florida Agriculture Council, 1965; United Fund Award of Special Merit, 1966; Distinguished Service Award, Florida Assn. for Retarded Children, 1968; Governor's Award for Conservation, 1968; Wildlife Conservation Award by National Wildlife Federation, 1968; Victory Crusade Award, American Cancer Society, 1968; Meritorious Public Service Award by Legislative Poll, 1959; "One of Ten Most Outstanding Representatives," St. Petersburg Times, 1959; Jaycee's "Outstanding Young Man," 1959; served in Florida House of Representatives, 1958-66; served in Florida Senate, 1966-70; elected to U. S. Senate in Nov., 1970.

U.S. REPRESENTATIVES

1st District

Escambia, Santa Rosa, Okaloosa, Walton, Holmes, Jackson, Washington, Bay and Gulf Counties.

ROBERT L. F. SIKES (D)

Born — Isabella, Ga.,
June 3, 1906

Education — BS degree from
University of Georgia, 1926;
Master's degree University
of Florida, 1929

Wife's name — Inez

Children — two

Church affiliation — Methodist

Military service — holds rank of
Maj. Gen., U. S. Army Reserve
Retired; awarded Legion of
Merit

Career highlights — served in

Florida House of Representatives, 1937 and 1939 sessions;
Vice President and Director of National Rivers and Harbors
Congress, 1959 to 1967; received Young Democratic Clubs'
Florida Award, 1961; Guatemalan Order of Merit, 1961;
Defender of Free Enterprise Award, Life Underwriters,
1966; Man of the Year Award, Reserve Officers Associa-
tion, 1967; UPI's Florida Public Service Award, 1968;
Honorary Degree of Doctor of Laws, Stetson University,
1969; Honorary Degree of Doctor of Humane Letters,
St. Leo College, 1969; Amvets Special Meritorious Com-
mendation, 1969; member, Board of Directors, Florida
Historical Society; elected to Congress from the First
District in 1940; currently serving his 16th term; holds
the record of length of service in Congress from Florida.

2nd District

Liberty, Clay, Gadsden, Leon, Franklin, Wakulla, Jefferson, Madison, Taylor, Levy, Hamilton, Calhoun, Suwannee, Lafayette, Dixie, Columbia, Gilchrist, Alachua, Union, Bradford, Baker, Putnam and Nassau Counties.

DON FUQUA (D)

Born — Jacksonville, Fla.,
August 20, 1933

Education — public schools of
Calhoun County; degree in
Agricultural Economics,
University of Florida, 1957

Prior occupation — dairying

Wife's name — Doris

Children — two

Church affiliation — Presbyterian

Military service — U. S. Army
Medical Corps, Korean War

Career highlights — Star FFA

Dairy Farmer in Florida,
1949; Danforth Scholarship recipient to American Youth
Foundation, 1951-52; received American Farmer Degree
(highest honor of National Future Farmers of America),
1952; named Outstanding Young Democrat, Third Con-
gressional District, 1959; member Florida Sheriffs Boys
Ranch Board of Trustees, Rodeheaver Boys Ranch Board
of Trustees; served in Florida House of Representatives,

1958-61; named "One of the Most Valuable Members of
the Legislature," 1961; named "One of Five Outstanding
Young Men in Florida," Florida Jaycees, 1963; elected
U. S. Representative from the Second District in 1962;
reelected in 1964, 1966, 1968 and 1970.

3rd District

*Duval County less the following numbered pre-
cincts as the same existed on January 1, 1966:
36-A, 36, 31, 31-A, 31-B, 34-A, 35, 30, 30-A,
29-E, 29-J, 29-K, 28-C, 28-I, 29-H, 29-G.*

CHARLES E. BENNETT (D)

Born — Canton, New York
December 2, 1910

Education — AB and JD degrees,
University of Florida

Prior occupation — attorney

Wife's name — Jean

Children — four

Church affiliation — Christian

Military service — Captain, U. S.
Army, WW II; leader of
guerrillas in Northern Luzon
mountain and jungle fighting;
awarded Silver Star, Bronze
Star, Legion of Honor and
the Philippines' Gold Cross

Career highlights — served in 1941 Florida House of Repre-
sentatives; author of "Laudonniere and Fort Caroline,"
1964 and "Settlement of Florida," 1968; member,
Board of Trustees, Lynchburg College; received Honorary
Degree, Doctor of Humanities, University of Tampa, 1950;
University of Florida, Distinguished Alumnus Award, 1969;
received Distinguished Service Award, President's Commit-
tee on Employment of the Handicapped, 1969; Jacksonville
Good Government Award, 1952; Freedoms Foundation
awards, 1951 and 1955; elected to Congress in 1948; serv-
ing his 12th consecutive term; holds all-time record in Con-
gress for not missing a roll call vote in 18 years.

4th District

*St. Johns, Flagler, Citrus, Hernando, Sumter, Marion, Lake, Volusia and Seminole Counties; that part of Duval excluded from the Third Congressional Dis-
trict; and the following precincts in Brevard County
as the same existed on January 1, 1966; 1, 14, 16,
24 and 36.*

WILLIAM V. CHAPPELL, JR. (D)

Born — Kendrick, Fla.,
February 2, 1922

Education — BA degree,
University of Florida, 1947;
LLB degree, 1949

Prior occupation — attorney

Wife's name — Marguerite

Children — four

Church affiliation — Methodist

Military service — U. S. Naval
aviator; Captain, U. S.
Naval Reserve

Career highlights — Marion
County Prosecuting Attorney,

1949-1954; served in Florida House of Representatives, 1954-64, 1966-68; Speaker of the House, 1961; Allen Morris awards "Most Valuable Member of the Florida House," and "Most Outstanding Member of the Florida House in Debate," 1967; elected to the U. S. House of Representatives from the Fourth District in 1968; reelected in 1970.

5th District

Orange, Indian River, Osceola, and all of Brevard County except precincts listed in Fourth District.

LOUIS FREY, JR. (R)

Born — Rutherford, N. J.,

January 11, 1934

Education — public schools of New Jersey; graduated cum laude from Colgate University; LLB degree, University of Michigan School of Law, 1961

Prior occupation — attorney

Wife's name — Marcia

Children — four

Church affiliation — Lutheran

Military service — Lt., U. S.

Navy; presently Lt. Commander, Naval Reserve

Career highlights — assistant editor, University of Michigan Law Review; member, Board of Directors, Winter Park Youth Center; past Vice President and Director, Winter Park Jaycees; State Republican Executive Committeeman for Orange County; Treasurer, Republican State Executive Committee; Chairman, Florida Federation of Young Republicans; Assistant General Counsel, National Federation of Young Republicans; Assistant County Solicitor of Orange County, 1962-63; General Counsel, Florida State Turnpike Authority, 1967; elected to U. S. House of Representatives, from the Fifth District, in 1968; reelected in 1970.

6th District

Hillsborough and the following numbered precincts in Polk County as the same existed on January 1, 1966: 4, 5, 8, 9, 17, 55, 56 and 57.

SAM M. GIBBONS (D)

Born — Tampa, Fla.,

January 20, 1920

Education — public schools of Tampa; LLB degree, University of Florida, 1947

Prior occupation — 15 years as attorney in Tampa

Wife's name — Martha

Children — three

Church affiliation — Presbyterian

Military service — Maj., U. S.

Army, WW II; 501st Parachute Infantry, 101st

Airborne Division; awarded Bronze Star

Career highlights — President, University of South Florida Foundation; served in Florida House of Representatives,

1952-58; Florida Senate, 1958-62; named one of top ten members of Florida House and Senate; named Tampa's Outstanding Young Man of the Year, 1954; elected to U. S. House of Representatives from the Sixth District in 1962; reelected subsequently.

7th District

Lee, Charlotte, DeSoto, Hardee, Sarasota, Manatee, and all of Polk County except precincts listed in Sixth District.

JAMES ANDREW HALEY (D)

Born — Jacksonville, Ala.,

January 4, 1899

Education — University of Alabama

Wife's name — Aubrey

Church affiliation — Methodist

Military service — U. S. Army, WW I

Career highlights — accountant,

1925-33; General Manager,

John Ringling estate, 1933-

43; First Vice President,

Ringling Circus, 1943-45;

President and Director,

Ringling Brothers Barnum and Bailey Circus, 1946-48;

President, Halcoe Printing Co.; Chairman, Democratic

Executive Committee, Sarasota County, 1932-52; Delegate

to National Democratic Conventions, 1952 and 1960;

served in Florida House of Representatives, 1948-52;

elected to U. S. House of Representatives, from the

Seventh District, in 1952; reelected to consecutive terms since then.

8th District

Pinellas and Pasco Counties.

C. W. "BILL" YOUNG (R)

Born — Harmarville, Penna.,

December 16, 1930

Prior occupation — insurance executive

Wife's name — Marian

Children — three

Church affiliation — Methodist

Military service — Florida

National Guard

Career highlights — former State

Chairman and National Com-

mitteeman, Florida Federa-

tion of Young Republicans;

Assistant Sergeant at Arms,

GOP National Convention, 1956 and 1960; delegate to

1968 Republican National Convention (Nixon floor

manager for Florida); Florida member, 1968 Electoral

College; American Legion award for Meritorious Service,

1963; U. S. Jaycee award, "One of the Outstanding Young

Men of America," 1964; Distinguished Service Award of

National American Veterans of WW II; Award of Merit,

President's Commission on Employment of the Handicap-

ped; served in the Florida Senate, 1960-70; member Florida

Constitution Revision Commission; press corps award,

"One of Four Most Valuable Senators," 1967; received

Allen Morris award, "Effectiveness in Debate," 1967;

elected to U. S. House of Representatives in 1970.

9th District

Collier, Palm Beach, Hendry, Martin, St. Lucie, Highlands, Okeechobee, Glades, and the following numbered precincts in Broward County as the same existed on January 1, 1966: 1, 1-A, 1-B, 2, 2-A, 2-B, 2-C, 3, 4, 4-A, 11-A, 11-B, 11-C, 11-D, 11-F, 12-A, 12-B, 12-C.

PAUL G. ROGERS (D)

Born — Ocilla, Ga., June 4, 1921

Education — public schools of Florida; AB degree, University of Florida, 1942; George Washington University and University of Florida for LLB degree, 1948

Prior occupation — attorney

Wife's name — Rebecca

Children — one

Church affiliation — Methodist

Military service — Maj., U. S.

Army; Battalion Commander

of Field Artillery; two Battle Stars and Bronze Star

Career highlights — President, University of Florida Society;

National Debate Champion, Tau Kappa Alpha Debate

Fraternity; named "Outstanding Man of the Year,"

West Palm Beach Jaycees, 1953; Distinguished Service

Award, Florida Jaycees, 1956; elected to U. S. House of

Representatives, from the Ninth District, in a special

election in 1955; reelected in 1956 and subsequently.

10th District

Broward County except that part enumerated by precincts in subsection (9), and that part of Dade County included within the following numbered precincts as the same existed on January 1, 1966: 2, 3, 240, 239, 241, 12, 4, 5, 6, 215, 7, 242, 211, 212, 213, 214, 8, 315, 9, 246, 247, 216, 10, 243, 15, 245, 249, 250, 251, 17, 18, 19, 20, 21, 22, 23, 248, 44, 217, 253, 29, 28, 27, 26, 25, 24, 254, 255 and 263.

J. HERBERT BURKE (R)

Born — Chicago, Ill.,

January 14, 1913

Education — attended Northwestern University, 1934-35;

AA degree, Central YMCA

College, 1936; LLB degree,

Kent College of Law, 1940

Prior occupation — attorney

Wife's name — Evelyn

Children — two

Church affiliation — Catholic

Military service — Captain, U. S.

Army, WW II; awarded Purple

Heart, Bronze Star

Career highlights — member, Broward County Commission,

1952-66; Commission Chairman, 1956-58; Republican

State Committeeman, 1954-58; member, Advisory Board

of Small Business Administration, 1956-60; Honorary

Doctorate of Commercial Science, Drake College, 1967;

advisor, National Rivers and Harbors Congress, 1958;

Watchdog of the Treasury award, National Assoc. of

Businessmen, 1967, 1968; Meritorious Commendation

by Amvets, 1969; U. S. Representative, Tunis Trade Fair,

1969; elected to U. S. House of Representatives in 1966,

reelected subsequently.

11th District

A portion of Dade County south of the Tenth District. (Legal description of boundary lines totals almost 500 words and has been deleted from this list.)

CLAUDE PEPPER (D)

Born — Dudleyville, Ala.,

September 8, 1900

Education — AB degree, Univer-

sity of Alabama, 1921; LLB

degree, Harvard Law School,

1924

Prior occupation — attorney

Wife's name — Mildred (Irene)

Church affiliation — Baptist

Career highlights — instructor

of law, University of

Arkansas, 1924-25; Florida

State Democratic Executive

Committee, 1928-29; served

in Florida House of Representatives, 1929-30; Florida

State Board of Public Welfare, 1933-34; elected to U. S.

Senate, 1936, reelected in 1938 and 1944; U. S. Senate

Delegate, Interparliamentary Union at the Hague, 1938,

and Dublin, 1950; LLD honorary degree, McMaster

University (Canada), 1941; LLD honorary degree, Univer-

sity of Toronto, 1942; LLD honorary degree, University

of Alabama, 1942; former member, Board of Directors,

Chamber of Commerce of the Americas; Chairman, Florida

Delegation, Democratic National Conventions, 1940, 1944;

officer and director, Washington Federal Savings and Loan;

served on State Board of Law Examiners; member, Execu-

tive Council, Florida Bar Assoc.; has been serving in U. S.

House of Representatives since 1962.

12th District

Monroe County and those precincts in Dade County lying south of the southern boundary line of the Eleventh Congressional District.

DANTE B. FASCELL (D)

Born — Bridgehampton, Long

Island, N. Y.; March 9, 1917

Education — public schools of

Miami, LLB degree, Univer-

sity of Miami, 1938

Prior occupation — attorney

Wife's name — Jeanne-Marie

Children — three

Military service — U. S. Army,

WW II; saw action in African,

Sicilian and Italian campaigns

Career highlights — legal attache,

Dade County state legislative

delegation, 1947-50; served in

Florida House of Representatives, 1950-53; named "One

of the 10 Most Outstanding Members of the House," 1951

and 1953; named by Florida Jaycees as "One of Five Out-

standing Men in State," 1951; Past President, Dade County

Young Democratic Club; Past President, Italian-American

Club; has been serving in U. S. House of Representatives

since 1954; appointed by President Richard Nixon, as a

member, United States Delegation, 24th General Assembly

of the United Nations.

County By County

A DIRECTORY OF COUNTY OFFICIALS

Compiled with the assistance of the Secretary
of State's Office from information available
at date of publication.

FLORIDA'S GOVERNMENT

ALACHUA

County Seat — Gainesville

SHERIFF

JOE M. CREVASSE, Jr. (D)
Born — Tampa, Fla., December
19, 1915

Education — public schools of
Hillsborough County, BS
degree from University of
Florida, 1941; MA degree
in Agriculture from Univer-
sity of Florida

Wife's name — Margaret

Children — two

Church affiliation — Episcopal

Law enforcement background—
head of University of Florida

Police and Security System, 1947-1955; appointed
Sheriff in 1955; elected in 1956; reelected in 1960, 1964,
and 1968

Honors — Secretary-Treasurer of the Florida Sheriffs
Association; Chairman of the Florida Police Standards
Board; former president of the Gainesville Boys Club,
Salvation Army and Alachua County Riding Horse
Association; a director of the Alachua County Tuberculosis
Association.

OTHER ALACHUA COUNTY OFFICIALS

Court of Record Judge	Ira J. Carter, Jr.
Court of Record Solicitor	A. Z. Adkins, Jr.
County Judge	John L. Connell
Juvenile Court Judge	John L. Connell
Clerk of Circuit Court	A. Curtis Powers
Tax Assessor	J. Pierce Smith
Tax Collector	Shellie McKinney
School Superintendent	William S. Talbot
Supervisor of Elections	Alma K. Bethea

SCHOOL BOARD

E. D. Manning, Jr.
Eugene Todd
W. F. Enneking
Ben Samuels
R. N. Howe

COMMISSIONERS

Ralph W. Cellon, Jr.
Edwin B. Turlington
James S. Martin
Jack Durrance
G. M. Davis

BAKER

County Seat — Macclenny

SHERIFF

PAUL T. THRIFT (D)
Born — Moniac, Georgia,
August 4, 1916
Education — public schools of
St. George, Georgia
Wife's name — Willa Mae
Children — three
Church affiliation — Baptist
Law enforcement background—
elected Sheriff 1966 for a
two-year term; reelected
1968; attended Florida Law
Enforcement Academy

Military service — U. S. Army, WW II; three battle stars
Honors — served as Macclenny City Commissioner four
years; Baker County Commissioner for four years.

OTHER BAKER COUNTY OFFICIALS

County Judge	B. R. Burnsed
Juvenile Court Judge	B. R. Burnsed
Clerk of Circuit Court	Joe Dobson
Tax Assessor	L. W. Douberly
Tax Collector	T. J. Raulerson
School Superintendent	Alan Harvey
Supervisor of Elections	Johnney Lauramore

SCHOOL BOARD

Joe B. Crews
Lucille Rewis
Frank D. Kilgo
J. C. Lyons, Jr.
Betty June Raulerson

COMMISSIONERS

Roy H. Harvey
B. H. Rowe
Cecil Horne
Claudell Walker
G. N. Kirkland

BAY

County Seat — Panama City

SHERIFF

TULLIS D. EASTERLING (D)
Born — Clio, Ala., July 29, 1910

Education — Public schools in
Clio, Alabama; LLB degree,
University of Alabama, 1937

Wife's name — Carolyn

Children — two

Church affiliation — Methodist

Law enforcement background—

Practiced law for three years
in Ozark, Alabama; Special
Agent, FBI, 1941-67;

Retired from FBI in 1967

and became undersheriff in
Bay County Sheriff's Office;

resigned from Sheriff's Office position July, 1970, to
become head of law enforcement program at Gulf Coast
Community College (and is still involved); appointed
Sheriff of Bay County February 6, 1971, to fill a vacancy
created by the death of Sheriff M. J. "Doc" Daffin; since
1947 he has been in all phases of police instruction.

OTHER BAY COUNTY OFFICIALS

County Judge	Joseph I. Mathis
County Prosecutor	Clinton E. Foster
Juvenile Court Judge	Joseph I. Mathis
Small Claims Court Judge	Wm. H. Sapp
Clerk of Circuit Court	Bruce Collins
Tax Assessor	Gerald Conrad
Tax Collector	Donnell Brookins
School Superintendent	Thomas C. Todd
Supervisor of Elections	Gladys A. Chapman

SCHOOL BOARD

A. Crawford Mosley
Andy C. McNeil
William L. Glenn
Deane Bozeman
James M. Mowat

COMMISSIONERS

George B. Gainer
W. V. Peeke
Zollie W. Young
Isaac W. Byrd
Wilmont Pete Edwards

BRADFORD

County Seat — Starke

SHERIFF

P. D. REDDISH (D)

Born — Bradford County, Fla.,
September 15, 1909

Education — public schools of
Bradford County

Wife's name — Ruth

Children — seven

Church affiliation — Primitive
Baptist

Law enforcement background—
elected Sheriff in 1948; cur-
rently serving sixth term

Honors — County Commissioner
from 1939 to 1948; School

Trustee eight years; served on Board of Directors, Florida
Sheriffs Association; Past President of the Association.

OTHER BRADFORD COUNTY OFFICIALS

County Judge	Theron A. Yawn, Jr.
Juvenile Court Judge.....	Theron A. Yawn, Jr.
Clerk of Circuit Court	Inman D. Green
Tax Assessor	Gene Long
Tax Collector	J. R. Kelly
School Superintendent	Thomas L. Casey, Jr.
Supervisor of Elections	Jeneva M. Flynn

SCHOOL BOARD

Seeber D. Goodman
H. A. Lawson
Charles Sawyer
Rodney P. Hall
Johnnie Blaine Thompson

COMMISSIONERS

D. L. (Dave) Shuford
Ralph P. Bryan
Z. W. Hamilton
George W. Roberts, Jr.
Eddie Allen

BREVARD

County Seat — Titusville

SHERIFF

LEIGH S. WILSON (R)

Born — Brooklyn, New York,
April 4, 1909

Education — public schools of
Brooklyn, N. Y.

Wife's name — Elizabeth

Children — two

Law enforcement background—
Delehanty Police Training
Institute; New York City
Police Academy; Police
College of New York City;
various FBI courses; 20 years
with New York City Police
(17 as a detective); 5 1/2 as Chief of Police in Melbourne
Beach; elected Sheriff 1962 for a two-year term; reelected
in 1964 and 1968

OTHER BREVARD COUNTY OFFICIALS

Court of Record Judges..... Anthony Hosemann, Jr.

Joseph A. Cowart, Jr.

Court of Record Solicitor

David M. Porter

Court of Record Clerk

Barbara B. Johnston

RAY GARNER

County Judge	Virgil B. Conkling
County Solicitor	Jerry Bross
Magistrate's Court Judges	Robert B. McGregor James W. Woodson
Juvenile Court Judge.....	Virgil B. Conkling
Clerk of Circuit Court	Curtis R. Barnes
Tax Assessor	Clark Maxwell
Tax Collector	Rudy Underdown
School Superintendent	B. Frank Brown
Supervisor of Elections	D. W. Kirwan JIM BOYD

SCHOOL BOARD

Clark Maxwell, Jr.
Anna Rose T. Keegan
S. K. Baker, Jr.
G. W. Hedman
Louise M. Taylor

COMMISSIONERS

Andrew J. Hurst
Mrs. Lori B. Wilson
Val M. Steele
Lee Wenner
Hugh Macauley Evans

BROWARD

County Seat — Fort Lauderdale

SHERIFF

EDWARD J. STACK (R)

Born — Bayonne, New Jersey
April 29, 1910

Education — public schools of
Brooklyn, New York, AB
degree, Lehigh University,
MA degree in Public Law
& Government, Columbia
University, LLB degree,
University of Pennsylvania
Law School

Wife's name — Jean

Children — two

Church affiliation — Roman
Catholic

Law enforcement background — elected Sheriff 1968

Military service — Coast Guard 1941-46, Navigator of USS
Admiral Hughes; Commanding Officer, USS Pueblo (not
the ship held by North Korea)

Honors — Member, Florida Inter-Agency Law Enforcement
Planning Council; President of Broward County Narcotics
Guidance Council; former Commissioner-Mayor of Pom-
pano Beach; Director of the First National Bank of Ft.
Lauderdale; served as State Chairman for Nixon-Agnew.

OTHER BROWARD COUNTY OFFICIALS

Court of Record Judges.....	John G. Ferris M. Daniel Futch Humes Truitt Lasher James Reasbeck Nels Pearson Robert W. Tyson Wm. Clayton Johnson Russell E. Seay, Jr. James A. McCauley
Court of Record Clerk	Clyde L. Heath
Court of Record Solicitor	James W. Geiger
County Judges.....	Paul Marko III Joe Easthope Richard Alan Radis Franklin Orlando John A. Miller
Juvenile Court Judges	

THE SHERIFF'S STAR

Small Claims Court Judges Barbara Bridge
Lawrence Meyer
Stanton S. Kaplan
Clerk of Circuit Court Jack Wheeler
Tax Assessor William Markham
Tax Collector W. H. Meeks, Jr.
School Superintendent Ralph N. Staten
Supervisor of Elections Jane Carroll

SCHOOL BOARD

Robert Charles Fuller
Milton Brantferger
Lyle E. (Tim) Anderson
Laura C. Jones
H. Don Moore

COMMISSIONERS

R. S. Whalen
J. W. Stevens
F. R. Humphries
Robert B. Barkelew
Robert E. Heubner

CALHOUN

County Seat — Blountstown

SHERIFF

W. C. REEDER (D)
Born — Clarksville, Fla., July
29, 1921
Education — public schools of
Calhoun County
Wife's name — Estelle
Children — one
Church affiliation — Baptist
Law enforcement background—
Florida Game and Fresh
Water Fish Commission;
Deputy Sheriff three years;
elected Sheriff 1956, and
currently serving fourth term
Military service — U. S. Army, WW II
Honors — served on Florida Sheriffs Boys Ranch Board of
Trustees.

OTHER CALHOUN COUNTY OFFICIALS

County Judge J. L. Godwin
Juvenile Court Judge..... J. L. Godwin
Small Claims Court Judge James H. Berray
Clerk of Circuit Court James A. Peacock, Jr.
Tax Assessor Emory Bridges
Tax Collector W. A. Ray
School Superintendent Howard Johnson
Supervisor of Elections Mrs. Lucille Aultman

SCHOOL BOARD

Raymond Branton
Teddie Attaway
Artie Hall
William D. Price
Bill Peacock

COMMISSIONERS

Grady Burkett
James M. Dillard
E. G. Shelton
Mrs. Nadine H. Stone
D. M. Cox

CHARLOTTE

County Seat — Punta Gorda

SHERIFF

JOHN PRESTON (JACK) BENT
(R)

Born — Peterborough, New
Hampshire, February 13,
1937

Education — public schools of
Milton, Massachusetts

Wife's name — Karen

Children — three

Church affiliation — Methodist

Law enforcement background—
investigator for the Florida
Forest Service; five years with
Florida Highway Patrol; De-
puty Sheriff, three years; Florida Highway Patrol Train-
ing School; Florida Law Enforcement Academy; FBI
Training Sessions; appointed Sheriff 1967; elected 1968

Military service — U. S. Air Force

Honors — Chairman of Region V Planning Council; member of
the Florida Sheriffs Association's Board of Directors.

OTHER CHARLOTTE COUNTY OFFICIALS

County Judge John T. Rose, Jr.
County Prosecutor D. Frank Smoak, Jr.
Juvenile Court Judge..... John T. Rose, Jr.
Small Claims Court Judge Allen J. Levin
Clerk of Circuit Court J. T. Lawhorne
Tax Assessor Claude Roberts
Tax Collector Mrs. E. B. Yeager
School Superintendent James Longstreth
Supervisor of Elections Mrs. Jack Hindman

SCHOOL BOARD

Paul Giroux
Donald Birrell
Floyd L. Pfeiffer
Claire Reilly
Donald J. Harris

COMMISSIONERS

Robert K. South
Robert W. Neal
H. W. Thompson
Howard V. Barr
Maurice H. Bigelow

CITRUS

County Seat — Inverness

SHERIFF

BURTON R. QUINN (D)

Born — Inverness, Fla., June 8,
1921

Education — public schools of
Citrus County

Wife's name — Maryann

Children — two

Church affiliation — Methodist

Law enforcement background—
elected Sheriff 1952 and
currently serving fifth term

Military service — 32nd Infantry
Division, WW II, Philippine
Liberation Ribbon with one
Bronze Star.

OTHER CITRUS COUNTY OFFICIALS

County Judge	James E. Nick Connor
Juvenile Court Judge.....	James E. Nick Connor
Clerk of Circuit Court	Walter Connors
Tax Assessor	Edgar E. Tolle, Jr.
Tax Collector	E. Van Anderson
School Superintendent	Roger Weaver
Supervisor of Elections	Mrs. Wilma Anderson

SCHOOL BOARD

Horace Allen
M. F. Zellner
Richard Kaufman
Wayne Rolph
John F. Hodgkins

COMMISSIONERS

Ralph Rooks
Ronald L. Dumas
Wilbur H. Langley, Sr.
Owen Stephenson
Scy Hibbard, Jr.

CLAY

County Seat — Green Cove Springs

SHERIFF

JENNINGS MURREE (D)

Born — Green Cove Springs,
Fla., October 14, 1925

Education — public schools of
Green Cove Springs

Wife's name — Georgia

Children — two

Church affiliation — Baptist

Law enforcement background—
elected Sheriff 1964 and
currently serving second term;
attended Florida Law
Enforcement Academy

Military service — U. S. Army,
WW II

Honors — Chairman of the Florida Sheriffs Boys Ranch Board
of Trustees; member of the Florida Sheriffs Association's
Board of Directors.

OTHER CLAY COUNTY OFFICIALS

County Judge	Thomas J. Rivers
Juvenile Court Judge.....	Thomas J. Rivers
Small Claims Court Judge	James Norton
Clerk of Circuit Court	George L. Carlisle
Tax Assessor	Louise G. Smith
Tax Collector	E. Wayne Geiger
School Superintendent	Jesse P. Tynes, Jr.
Supervisor of Elections	Samuel D. Saunders

SCHOOL BOARD

Robert M. Paterson
R. T. Lovorn
Louise Knowles
J. Glenn Allred
Leon A. Baxley

COMMISSIONERS

Homer L. Newell
Elbert D. Saunders
Olin S. Howard, Jr.
O. J. Murree, Sr.
L. H. Lancaster

COLLIER

County Seat — Naples

SHERIFF

E. A. DOUG HENDRY (D)

Born — Ft. Myers, Fla., May 13,
1924

Education — public schools of
Ft. Myers

Wife's name — Margie Ruth

Children — three

Church affiliation — Methodist

Law enforcement background—

policeman in Ft. Myers and

Naples Police departments;

Collier County Deputy

Sheriff four years; graduate

of the FBI Academy; elected

Sheriff 1956 and currently serving fourth term

Military service — 5th Infantry Division of the Third Army

Honors — past president of the Florida Chapter of FBI

Academy Associates; member of the Florida Sheriffs Boys
Ranch Board of Trustees.

OTHER COLLIER COUNTY OFFICIALS

County Judge	Richard M. Stanley
County Prosecutor	James H. McConnell
Juvenile Court Judge.....	Richard M. Stanley
Small Claims Court Judge	Lynn D. Hixon
Clerk of Circuit Court	Margaret T. Scott
Tax Assessor	Sam J. Colding
Tax Collector	A. P. Ayers
School Superintendent	John R. Murphy
Supervisor of Elections	Edna Cribb Santa

SCHOOL BOARD

Lillian Miller
Doyle E. Kopp
Jessie M. N. Stuebner
William H. Gracely
Charlotte L. Olroyd

COMMISSIONERS

A. C. Hancock
Lester Whitaker, Sr.
Jack Kurke
Clifford W. Wenzel
Ewell F. Moore

COLUMBIA

County Seat — Lake City

SHERIFF

HARRY J. SPRADLEY (D)

Born — Lake City, Fla., Septem-
ber 23, 1916

Education — public schools of
Lake City; Lake City Junior
College

Wife's name — Katie Lee

Children — four

Church affiliation — Methodist

Law enforcement background—

Lake City Police Department;

Chief Deputy Sheriff of

Columbia County for 13

years; elected Sheriff 1968

Honors — member of the Florida Sheriffs Boys Ranch Board
of Trustees

OTHER COLUMBIA COUNTY OFFICIALS

County Judge	Terry McDavid
County Attorney	William J. Haley
Juvenile Court Judge	Terry McDavid
Small Claims Court Judge	Dale C. Ferguson
Clerk of Circuit Court	W. E. Crews
Tax Assessor	Theo J. Kirby
Tax Collector	Alvin C. Hosford
School Superintendent	Silas Pittman
Supervisor of Elections	Ethel MacDonald

SCHOOL BOARD

June N. Epperson
John H. Deas, Jr.
David Maxwell
H. C. Pope
D. D. Weiffenbach

COMMISSIONERS

J. B. Hunter
Clifton J. Little
Robert W. Capell
Cline Feagle
Robert F. Bedenbaugh

DADE

County Seat — Miami

PUBLIC SAFETY DIRECTOR E. WILSON PURDY

Born — State of Michigan,
April 24, 1919

Education — BS degree in Police
Administration, Michigan
State University

Wife's name — Jane

Children — three

Church affiliation — Christian
Science

Law enforcement background—
FBI for 12 years; St. Petersburg
Police Chief five years;
Commissioner of Pennsylvania
State Police three years; faculty member, Michigan
State University School of Police Administration;
faculty member St. Petersburg Junior College, Police
Administration; appointed Public Safety Director-
Sheriff, Dade County, 1966

Military service — Captain, Military Police WW II, four
years

Honors — National Council on Crime and Delinquency;
appointed to President's Advisory Committee on Organized
Crime; member, Florida Inter-Agency Law Enforcement
Planning Council (and Region VII Planning Council
Chairman).

OTHER DADE COUNTY OFFICIALS

Civil Court of Record Judges	Boyce F. Ezell, Jr. Edward S. Klein James Hix Earnest Leland B. Featherstone John Red Lake
Criminal Court of Record Judges.	Alfonso C. Sepe Murray Goodman Jack M. Turner Paul Baker Ellen James Morphonios
Criminal Court of Record Clerk	J. F. McCracken

County Judges	Frank B. Dowling John R. Blanton George T. Clark Arthur W. Primm
Juvenile Court Judges	Donald E. Stone Sidney M. Weaver Mrs. Dixie Herlong Chastain John V. Ferguson
Small Claims Court Judges	James S. Rainwater Sidney L. Segall Morton L. Perry
Clerk of Circuit Court	E. B. Leatherman
Tax Assessor	W. Wirt Culbertson
Tax Collector	Robert Overstreet
School Superintendent	Dr. E. L. Whigham
Supervisor of Elections	Martin Braterman

SCHOOL BOARD

William Lehman
G. Holmes Braddock
Ben J. Sheppard
Anna Brenner Meyers
Ethel Koger Beckham
Crutcher Field Harrison
William H. Turner

COMMISSIONERS

Harold A. Greene
Earl J. Carroll
Ben Shepard
Joyce Goldberg
Alexander S. Gordon
Stephen P. Clark
S. A. Dansyear
E. M. Starnes
R. Hardy Matheson

DeSOTO

County Seat — Arcadia

SHERIFF

FRANK E. CLINE (D)

Born — Arcadia, Fla., Novem-
ber 3, 1930

Education — public schools of
Arcadia

Wife's name — Donna Jo

Children — four

Church affiliation — Baptist

Law enforcement background—
former Florida Highway
Patrolman and city policeman;
Deputy Sheriff for nine years;
elected Sheriff 1966 and
currently serving second term.

OTHER DeSOTO COUNTY OFFICIALS

County Judge	Vincent T. Hall
County Prosecutor	William W. Dishong
Juvenile Court Judge	Vincent T. Hall
Clerk of Circuit Court	Leslie E. Avant
Tax Assessor	Margaret McAnly
Tax Collector	Quitmon Brown
School Superintendent	Margaret R. Murphy
Supervisor of Elections	David Thornton

SCHOOL BOARD

James Westberry
Robert Bevis
Howard E. Sorrells
Aurin Collins
James D. Brewer

COMMISSIONERS

Harold D. Garner
William R. Avant
R. L. (Bob) Wertz
Bruce Carlton
Calvin C. Boggess

DIXIE

County Seat — Cross City

SHERIFF

AL PARKER (D)

Born — Cross City, Fla., October 17, 1912

Education — public schools of Dixie County

Wife's name — L. V.

Law enforcement background— elected Sheriff 1956 and currently serving fourth term

Military service — U. S. Army, WW II; Military Police

OTHER DIXIE COUNTY OFFICIALS

County Judge Ike C. Harmon
Juvenile Court Judge..... Ike C. Harmon
Small Claims Court Judge E. P. Greene
Clerk of Circuit Court Cauley C. Copeland
Tax Assessor Hal Chewning
Tax Collector Grady Hires
School Superintendent H. F. Jones, Sr.
Supervisor of Elections Melba Lee Underhill

SCHOOL BOARD

Earl Allen
C. C. Johnson, Jr.
J. D. Cannon
Gene Van Aernam
Roscoe Hurst

COMMISSIONERS

C. W. Stephenson
L. E. Hatcher
E. R. Sheppard
Edward R. Osteen
John Obe Osteen

DUVAL

(Consolidated City of Jacksonville)

SHERIFF

DALE CARSON (D)

Born — Amsterdam, Ohio, January 16, 1922

Education — Criminology degree, Ohio State University, 1949

Wife's name — Doris

Children — three

Church affiliation — Presbyterian

Law enforcement background— FBI agent; Columbus, Ohio, Police Department; B & O Railroad detective; appointed Sheriff 1958, elected in 1960, reelected 1964 and 1967

Military service — U. S. Army, WW II

Honors — served on the Florida Sheriffs Association Board of Directors and Florida Sheriffs Boys Ranch Board of Trustees; received Jacksonville Junior Chamber of Commerce "Good Government Award" 1964; Good Government Award of 1967 from Arlington Civitan Club; immediate Past President of the Florida Sheriffs Association; member, Florida Inter-Agency Law Enforcement Planning Council (serving as Chairman of the Region III

Planning Council); appointed to the Florida Police Standards Board; in 1968 became chief law enforcement officer in a new local government structure that consolidated Duval County and City of Jacksonville.

OTHER OFFICIALS

CONSOLIDATED CITY OF JACKSONVILLE (Duval County)

Mayor Hans G. Tanzler, Jr.
Criminal Court of Record Judges. . . . Everett R. Richardson
R. Hudson Olliff
Warren A. Nelson
Criminal Court of Record Clerk John P. King
Municipal Court Judges. John E. Santora, Jr.
Ambrose Olliff, Jr.
County Judges. McKenney J. Davis
Page Haddock
Juvenile Court Judges Major B. Harding
Gordon A. Duncan
Small Claims Court Judges. Cliff Sheppard
John T. Treckell
Clerk of Circuit Court S. Morgan Slaughter
Tax Assessor Robert A. Mallard
Tax Collector H. S. Albury
School Superintendent Dr. Cecil Hardesty
Supervisor of Elections Harry M. Nearing

SCHOOL BOARD

Robert R. Storey
Cecil H. Jones
C. C. McAllister
William E. Carter

Mrs. Gene W. Miller
Charles Bassett
Wendell P. Holmes, Jr.

COUNCILMEN

Jake M. Godbold
Joe Carlucci
Earl M. Johnson
Don MacLean
Wallace P. Covington
Johnny Sanders
Sallye B. Mathis
K. L. (Bobby) Moore
W. E. Grissett, Jr.
Walter Williams, Jr.

I. M. Sulzbacher
Lynwood Roberts
Walter Dickinson
Jack Carter
John F. Lanahan
Oscar N. Taylor
J. Earl Huntley
Mary L. Singleton
Homer H. Humphries, Jr.

ESCAMBIA

County Seat — Pensacola

SHERIFF

ROYAL J. UNTREINER (D)

Born — Roanoke, Indiana, November 8, 1905

Education — public schools of Pensacola, Fla.; University of Florida, BA-Juris Dr. (LLB) 1930

Wife's name — Ann

Children — one

Church affiliation — Methodist

Law enforcement background— FBI National Academy, Washington, D. C., 1934-35; FBI Special Agent three years;

from 1938 to 1956, Special Agent in Charge of FBI offices in Pittsburgh, Pa.; El Paso, Texas; Newark, N. J.; Philadelphia, Pa.; Huntington, W. Va.; Jackson, Miss.; Little Rock, Ark.; Mobile, Ala.; FBI Instructor; Escambia County Chief Deputy, 1957; appointed Acting Sheriff, August, 1970

Military service — U. S. Army Tank Corps, 1930-35
Honors — Assistant County Solicitor, Escambia County, 1932-33; State Representative 1933-34; appointed Escambia County Commissioner, Nov., 1958; elected to four-year term, Nov. 1960.

OTHER ESCAMBIA COUNTY OFFICIALS

Court of Record Judges.....	M. C. Blanchard Kirke M. Beall
Juvenile Division of the Court of Record Judges	Theodore F. Bruno Joseph M. Crowell
Court of Record Clerk	Ernie Lee Magaha
Court of Record Solicitor	Carl H. Harper
County Judge	William S. Rowley
Small Claims Court Judge	John G. O'Brien
Clerk of Circuit Court	Joe A. Flowers
Tax Assessor	Jno. R. Jones
Tax Collector	E. J. Gibbs, Jr.
School Superintendent	J. E. Hall
Supervisor of Elections	Joe Oldmixon

SCHOOL BOARD

A. P. Bell, Sr.
Richard S. Leeper
Peter R. Gindl
Carl C. West
L. D. McArthur

COMMISSIONERS

Sherman Barnes
Jack Kenney
Grady Albritton
Henry C. Lane
Sam G. Armour

FLAGLER

County Seat — Bunnell

SHERIFF

P. A. EDMONSON (D)
Born — Russellville, Kentucky,
February 18, 1922
Education — public schools of
Bunnell
Wife's name — Frances
Children — two
Church affiliation — Baptist
Law enforcement background—
Flagler County Deputy
Sheriff; Chief of Police and
Constable; appointed Sher-
iff 1965; elected in 1968
Military service — U. S. Army,
WW II
Honors — served as member of the Florida Sheriffs Boys
Ranch Board of Trustees.

OTHER FLAGLER COUNTY OFFICIALS

County Judge	T. K. McKnight
Juvenile Court Judge	T. K. McKnight
Small Claims Court Judge	Cora L. Buckles
Clerk of Circuit Court	George M. Moody
Tax Assessor	Donald R. Moore
Tax Collector	Dale B. Brown, Jr.
School Superintendent	James O. Craig
Supervisor of Elections	Mary E. Smith

SCHOOL BOARD

Raymon F. Tucker
Harold Emery
Ernest W. Williams
Hershel King
J. D. Perritt

COMMISSIONERS

Louis M. Steflik
C. H. Cowart
Otis S. Hunter
Thomas W. Durrance
Walton M. Kinney

FRANKLIN

County Seat — Apalachicola

SHERIFF

JACK TAYLOR, JR. (D)
Born — Washington County,
Fla., January 31, 1931
Education — public schools of
Apalachicola
Wife's name — Jeanette
Children — three
Church affiliation —
Methodist
Law enforcement background—
elected Sheriff 1968
Military service — U. S. Army,
7 1/2 years
Other public offices — Frank-
lin County School Board member.

OTHER FRANKLIN COUNTY OFFICIALS

County Judge	Eldon F. McLeod
County Prosecutor	C. H. Bourke Floyd
Juvenile Court Judge	Eldon F. McLeod
Small Claims Court Judge	V. J. Allen, Jr.
Clerk of Circuit Court	Robert L. Howell
Tax Assessor	Fred W. Richards
Tax Collector	Gerald S. Watkins
School Superintendent	Curtis McLean
Supervisor of Elections	Norma Lea Smith

SCHOOL BOARD

R. C. Watkins
B. W. Neel
Carl D. Ard
F. B. Mayson
Photis Nichols

COMMISSIONERS

Ikie D. Wade
Cecil Varnes
C. C. Land
C. D. Galloway, Jr.
Tommy Jack Massey

GADSDEN

County Seat — Quincy

Gadsden County Sheriff Robert L. Martin died February 27, 1971, and James Mitchell, his former chief deputy, was serving as acting Sheriff at the time this issue of The Sheriff's Star went to press. Appointment of Sheriff Martin's successor will be made by Governor Reubin Askew, and will be reported in the next issue.

OTHER GADSDEN COUNTY OFFICIALS

County Judge	H. Y. Reynolds
County Prosecutor	William D. Lines
Juvenile Court Judge	H. Y. Reynolds
Clerk of Circuit Court	Edwin Baur
Tax Assessor	DeVane Mason
Tax Collector	W. A. Summerford
School Superintendent	M. D. Walker
Supervisor of Elections	J. Love Hutchinson

SCHOOL BOARD

Cecil V. Butler
E. H. Fletcher
C. W. Harbin, Jr.
Norman McMillan
Will I. Ramsey, Sr.

COMMISSIONERS

Fred G. Shelfer
Lamar Massey
Murray Spooner
Thomas L. Maxwell
Ben S. Duncan

GILCHRIST

County Seat — Trenton

SHERIFF

CHARLIE PARRISH (D)

Born — Gilchrist County, Fla.,
March 21, 1910

Education — public schools
of Gilchrist County

Wife's name — Iris

Church Affiliation — Church
of Christ

Law enforcement background—
Chief Deputy Sheriff for
10 years; appointed Sheriff
1967, elected in 1968

OTHER GILCHRIST COUNTY OFFICIALS

County Judge	Miller Lang
Juvenile Court Judge	Miller Lang
Small Claims Court Judge	William O. Clifton
Clerk of Circuit Court	Horace Thomas
Tax Assessor	D. Ray Harrison, Jr.
Tax Collector	M. J. Hall
School Superintendent	Eli M. Read
Supervisor of Elections	Willie Mae Jones

SCHOOL BOARD

Roy M. Wilson
Elvin Mathews
Roosevelt Stalvey
Robert Lindsey
Clyde Townsend

COMMISSIONERS

Addy Jones
Cecil Corbin
W. B. (Bud) Mathis
H. E. Douglas
Eudell Watson

SHERIFF MURREHEE HEADS RANCH TRUSTEES

Clay County Sheriff Jennings Murrhee of Green Cove Springs, is the new chairman of the Florida Sheriffs Boys Ranch Board of Trustees.

He succeeds the late Bay County Sheriff M. J. "Doc" Daffin, of Panama City, who died January 29, 1971.

Officers serving with Sheriff Murrhee on the Board include Alachua County Sheriff Joe Crevasse, Jr., of Gainesville, Secretary; Boys Ranch Executive Director Harry K. Weaver, Assistant Secretary; and J. L. McMullen, of Live Oak, Treasurer.

GLADES

County Seat — Moore Haven

SHERIFF

ROY D. LUNDY (D)

Born — Moore Haven, Fla.,
March 23, 1927

Education — public schools of
Glades County

Wife's name — Irene

Children — two

Church affiliation —
Methodist

Law enforcement background—
Deputy Sheriff, Glades
County; elected Sheriff
1956; currently serving his
fourth term

Military service — U. S. Navy

OTHER GLADES COUNTY OFFICIALS

County Judge	A. E. Wells
Juvenile Court Judge	A. E. Wells
Clerk of Circuit Court	James H. Dilley
Tax Assessor	J. C. Sealey
Tax Collector	W. L. Brooks
School Superintendent	L. E. Strobe
Supervisor of Elections	Esther B. Klutts

SCHOOL BOARD

Loyd D. Witt
R. Wendell Click
Joanna Johnson
Elizabeth Crews
Warren Brown

COMMISSIONERS

John R. Langdale
Sam Farabee
W. H. Peebles
James O. Woodward
Tommy Bronson

GULF

County Seat — Port St. Joe

SHERIFF

BYRD E. PARKER (D)

Born — Opp, Alabama, May
22, 1894

Education — public schools of
Opp

Wife's name — Alma

Children — one

Law enforcement background—
elected Sheriff 1936, is
currently serving his ninth
term, which makes him the
"Dean" of Florida Sheriffs

Military service — U. S. Army,
WW I

Other public offices — served as member of Gulf County
School Board.

OTHER GULF COUNTY OFFICIALS

County Judge	Sam P. Husband
County Prosecutor	Cecil G. Costin, Jr.
Juvenile Court Judge	Sam P. Husband
Small Claims Court Judge	Roy F. Irwin
Clerk of Circuit Court	George Y. Core
Tax Assessor	Samuel A. Patrick

THE SHERIFF'S STAR

Tax Collector Harland O. Pridgeon
 School Superintendent R. Marion Craig
 Supervisor of Elections Mrs. Dessie Lee Parker

SCHOOL BOARD

William Roemer, Sr.
 Gene Raffield
 J. K. Whitfield
 B. J. Rich, Sr.
 Waylon Graham

COMMISSIONERS

F. R. Pippin
 A. L. Davis
 S. C. Player
 Leo Kennedy
 Walter Graham

HAMILTON

County Seat — Jasper

SHERIFF

CHARLIE C. RHODEN (D)
 Born — Hamilton County, Fla.,
 April 15, 1925
 Education — public schools of
 Hamilton County
 Wife's name — Nell
 Children — two
 Church affiliation — Methodist
 Law enforcement background—
 elected Sheriff 1956, is
 currently serving his fourth
 term
 Military service — U. S. Army,
 WW II; Army Reserve,
 Military Police.

OTHER HAMILTON COUNTY OFFICIALS

County Judge John H. McCormick
 Juvenile Court Judge. John H. McCormick
 Clerk of Circuit Court J. R. Miller
 Tax Assessor F. Kenneth Tuten
 Tax Collector Ulma Braswell
 School Superintendent James L. Dunaway
 Supervisor of Elections Ann C. Malpas

SCHOOL BOARD

Johnny Butler
 J. Lane Bullard
 Bill A. Smith
 Clinton S. Mitchell
 W. M. (Matt) Marable

COMMISSIONERS

Joel C. Selph
 Henry Bembry
 Maurice Bennett
 Jerry B. Smith
 L. A. Edenfield

HARDEE

County Seat — Wauchula

SHERIFF

NEWTON H. MURDOCK (D)
 Born — Ashford, Alabama,
 January 24, 1934
 Education — public schools in
 Winter Haven
 Wife's name — Christine
 Children — three
 Church affiliation — Baptist
 Law enforcement background—
 Florida Highway Patrol
 Trooper; attended Florida
 Law Enforcement Academy;
 completed courses offered by
 Florida State University, State

Department of Education, Florida Peace Officers Association and Civil Defense; completed course with the Institute of Applied Science; elected Sheriff 1964 and is currently serving his second term

Military service — Florida National Guard

Honors — member, Florida Sheriffs Boys Ranch Board of Trustees.

OTHER HARDEE COUNTY OFFICIALS

County Judge Clyde Maddox
 County Prosecutor John J. Nedza
 Juvenile Court Judge. Ben Coker
 Clerk of Circuit Court Ben Coker
 Tax Assessor D. Reid Stewart
 Tax Collector Curtis Ezelle
 School Superintendent Dr. James G. Smith
 Supervisor of Elections Lorne Yetter

SCHOOL BOARD

J. A. Albritton, Jr.
 Nell K. Barlow
 Ronnie Gilliard
 R. L. Fisher
 Doyle Knight

COMMISSIONERS

Tom B. Cooper
 Ralph Smith
 Conrad Moyer
 Luke Waldron
 James Cowart

HENDRY

County Seat — LaBelle

SHERIFF

EARL S. DYESS, SR. (D)
 Born — LaBelle, Fla., July 3,
 1921
 Education — public schools of
 Hendry and Palm Beach
 counties
 Wife's name — Dorothy
 Children — two
 Law enforcement background—
 elected Sheriff 1960 and
 currently serving third term
 Military service — U. S. Navy,
 WW II
 Honors — Hendry County
 Commissioner four years; president AFL-CIO Union of
 Hendry County.

OTHER HENDRY COUNTY OFFICIALS

County Judge Broward N. Parsons
 County Prosecutor H. P. Johnson
 Juvenile Court Judge. Broward N. Parsons
 Small Claims Court Judge H. P. Johnson
 Clerk of Circuit Court Dorothy M. Clark
 Tax Assessor Lucille Small
 Tax Collector T. E. Hedges
 School Superintendent Clarence J. Chapman
 Supervisor of Elections Elizabeth J. Foote

SCHOOL BOARD

Elsie Y. Futch
 Beauford Davidson
 Thermon L. O'Bannon
 Abner H. Vann
 Raymond Pittman

COMMISSIONERS

Sammy Langford
 Donald Davis
 Donald E. Pratt
 R. R. Hooks
 Gratton H. George

HERNANDO

County Seat — Brooksville

SHERIFF

SIM L. LOWMAN (D)

Born — Istachatta, Fla., September 13, 1912

Education — public schools of Hernando County

Wife's name — Eleanor

Children — four

Church affiliation — Methodist

Law enforcement background — wildlife officer with Florida Game and Fresh Water Fish Commission; elected Sheriff in 1948 and is currently serving sixth term

Military service — WW II veteran

Honors — Lifetime member of the National Rifle Association; served as a trustee of the Florida Sheriffs Boys Ranch; President of the Sheriffs Association, 1965; currently a member of the Association's Board of Directors.

OTHER HERNANDO COUNTY OFFICIALS

County Judge	Monroe W. Treiman
County Prosecutor	E. S. MacKenzie
Juvenile Court Judge	Monroe W. Treiman
Clerk of Circuit Court	Norman Paul Hinchman
Tax Assessor	Thelma Wimberley
Tax Collector	Irene B. Kilpatrick
School Superintendent	James Kenneth Austin
Supervisor of Elections	Agnes M. Goethe

SCHOOL BOARD

Frank W. Springstead
H. E. Coburn
Wilbur Messer
Angus "Mac" McKinnon
Leland P. McKeown

COMMISSIONERS

Murray Grubbs
Charles R. Smith
James T. Stenholm
J. R. Underwood
John W. Rice

HIGHLANDS

County Seat — Sebring

SHERIFF

O. L. RAULERSON (D)

Born — Okeechobee, Fla., August 17, 1941

Education — public schools of Okeechobee

Wife's name — Judy

Children — two

Church affiliation — Baptist

Law enforcement background — several FBI training sessions;

Florida Highway Patrol for six years; Highlands County Deputy Sheriff; Chief Deputy Sheriff; appointed Sheriff in

September, 1970 after death of Sheriff Joe D. Keene

Military service — U. S. Air Force.

OTHER HIGHLANDS COUNTY OFFICIALS

County Judge	Mervin Rehrer
Juvenile Court Judge	Mervin Rehrer
Small Claims Court Judge	David F. Lanier
Clerk of Circuit Court	Earl Rich
Tax Assessor	J. W. (Billy) Martin
Tax Collector	W. H. Prescott
School Superintendent	George Douglass
Supervisor of Elections	Roland X. Droit

SCHOOL BOARD

E. Ray Wells
John W. Wirick, Jr.
Henry G. Bailey
Ted R. Cason
G. Franklin Ward

COMMISSIONERS

Cecil P. Skipper
Norman Heston
Andrew B. Jackson
Ben H. McGee
Robert Skipper

HILLSBOROUGH

County Seat — Tampa

SHERIFF

MALCOLM BEARD (D)

Born — Moultrie, Georgia, February 21, 1919

Education — public schools of Tampa; University of Tampa

Wife's name — Mary Ellen

Children — two

Church affiliation — Christian Church

Law enforcement background —

Det. Sgt. Tampa Police

Department; Special Investi-

gator, Hillsborough County

Solicitor's Office; Super-

visor, State Beverage Department; Chief of Police, Tampa; Constable, Hillsborough County; FBI National Academy; elected Sheriff in 1964; reelected in 1968

Military service — U. S. Navy, WW II

Honors — Past President, Justices of the Peace and Constables Association; Past President, FBI National Academy Associates of Florida; member, Florida Sheriffs Boys Ranch Board of Trustees; Vice President of the Florida Sheriffs Association, and member of the Board of Directors; President of Boys Clubs of Tampa; served on State Commission on Human Relations; a past State Director of National Sheriffs' Association; recipient of the Governor's Medal; received Optimists International (Florida District) Law Enforcement Award.

OTHER HILLSBOROUGH COUNTY OFFICIALS

Court of Record Judges	Walter N. Burnside, Jr. Harry Lee Coe III
Civil Court of Record Judge	Henry O. Wilson
Court of Record Clerk	L. D. Simmons
County Judges	William C. Brooker Harry McDonald Nick Falsone
County Solicitor	E. J. Salcines
Juvenile Court Judges	O. D. Howell, Jr. James P. Calhoun Phillip L. Knowles

Clerk of Circuit Court James F. Taylor, Jr.
 Tax Assessor R. R. (Bob) Walden
 Tax Collector K. C. Bullard
 School Superintendent Raymond O. Shelton
 Supervisor of Elections James A. Sebesta

SCHOOL BOARD

Bob Bondi
 Carl L. Carpenter, Jr.
 Hugo Schmidt
 Cecile Waterman Essrig
 Roland H. Lewis
 James Ray Thompson
 Bill H. Hill, Jr.

COMMISSIONERS

Clarence E. Prevatt
 Rudy H. Rodriguez
 Frank Neff
 Ellsworth G. Simmons
 R. F. Campo

HOLMES

County Seat — Bonifay

SHERIFF

HARVIE J. BELSER (D)

Born — Leonia, Fla., June 3, 1917

Education — Campbell's Business College; pre-law at George Washington University; LLB degree, National University, 1947

Wife's name — Nancy Caroline

Children — five

Church affiliation — Baptist

Law enforcement background—

U. S. Capitol and Senate

Police Forces; elected Sheriff in 1968

Military service — U. S. Air Force, WW II

Honors — County Prosecuting Attorney, Holmes County, five years; Florida House of Representatives, four years; Florida Senate, four years; attorney, Board of Public Instruction, Holmes County, two years; has practiced criminal and civil law in Florida and Federal trial and appellate courts for past 20 years; listed in Marquis Who's Who in the South and Southwest and World Who's Who in Commerce and Industry; served on Board of Governors of the Florida Bar Association; past president of the 14th Judicial Circuit Bar Association.

OTHER HOLMES COUNTY OFFICIALS

County Judge Louis K. Hutchinson
 County Attorney A. P. Drummond
 Juvenile Court Judge Louis K. Hutchinson
 Clerk of Circuit Court Jack Faircloth
 Tax Assessor William R. Slay
 Tax Collector W. C. (Ben) Jones
 School Superintendent Gerald Commander
 Supervisor of Elections Julius W. Phillips

SCHOOL BOARD

Hubert Hendrix
 William E. Faircloth
 Glynn T. Meadows
 Russell Dean
 George Lewis

COMMISSIONERS

Jesse J. Burgess
 Charles Q. Padgett
 James H. King
 Will R. Saunders
 T. A. Russ.

INDIAN RIVER

County Seat — Vero Beach

SHERIFF

SAM T. JOYCE (D)

Born — Canal Point, Fla., March 25, 1921

Education — public schools of Palm Beach County

Wife's name — Betty

Church affiliation — Baptist

Law enforcement background—

Florida Highway Patrol

Trooper; Deputy Sheriff;

appointed Sheriff in 1954;

elected to a two-year term in

1954, reelected in 1956;

currently serving his fourth

full term

Military service — WW II veteran

Honors — President of Vero Beach Kiwanis Club, 1959;

Junior Chamber of Commerce "Good Government

Award," 1960; President of Vero Beach Shrine Club,

1964; member of Florida Sheriffs Boys Ranch Board

of Trustees; Chairman, Region VI Law Enforcement

Planning Council.

OTHER INDIAN RIVER COUNTY OFFICIALS

County Judge Miles B. Mank II
 County Prosecutor Frank M. Appleby
 Juvenile Court Judge Miles B. Mank II
 Small Claims Court Judge Chester E. Clem, Jr.
 Clerk of Circuit Court Ralph Harris
 Tax Assessor Homer C. Fletcher
 Tax Collector Gene E. Morris
 School Superintendent J. A. Thompson
 Supervisor of Elections Mrs. Rosemary Richey

SCHOOL BOARD

Rivers Anderson
 D. K. Richardson
 L. D. Baker
 Warren T. Zeuch, Jr.
 R. G. DuBose

COMMISSIONERS

Edward J. Massey
 Richard P. Bogosian
 Alma Lee Loy
 Jack U. Dritenbas
 D. B. McCullers, Jr.

JACKSON

County Seat — Marianna

SHERIFF

W. BARKLEY GAUSE (D)

Born — Marianna, Fla., June 3, 1903

Education — public schools of Jackson County

Wife's name — Bertie

Children — three

Church affiliation — Mormon

Law enforcement background—

elected Sheriff 1940; reelec-

ted in 1944, 1960, 1964 and

1968

OTHER JACKSON COUNTY OFFICIALS

County Judge	R. Robert Brown
County Prosecutor	John E. Roberts
Juvenile Court Judge.....	R. Robert Brown
Small Claims Court Judge	R. Rush Cowherd III
Clerk of Circuit Court	Raymond R. Bruner
Tax Assessor	Harvey E. Sexton
Tax Collector	Olin Brewer
School Superintendent	Robert E. Childs
Supervisor of Elections	Alyne McQuagge Pitman

SCHOOL BOARD

E. D. Patterson, Jr.
R. B. Beall
Hubert F. Brock
J. Milton Pittman
W. H. Neel

COMMISSIONERS

Neal Carter
C. B. Sapp, Jr.
Lester Sims
M. A. Schack
Fred Williams

JEFFERSON

County Seat — Monticello

SHERIFF

DON R. WATSON (R)

Born — Winston-Salem, North
Carolina, October 9, 1942

Education — public schools of
Jefferson County; BS degree
in Criminology from Florida
State University; corres-
pondence courses from the
Institute of Applied Science

Wife's name — Rebecca

Children — three

Church affiliation — Baptist

Law enforcement background—
supervisor for the State Parole
Commission in Hendry and Glades counties; Classification
Officer with State Division of Corrections; appointed
Sheriff 1967; elected in 1968

Honors — member of the Sheriffs Association's Board of
Directors.

OTHER JEFFERSON COUNTY OFFICIALS

County Judge	Kenneth E. Cooksey
County Prosecutor	Henry Chester Hamilton
Juvenile Court Judge.....	Kenneth E. Cooksey
Small Claims Court Judge	J. Birney Linn
Clerk of Circuit Court	Mrs. Eleanor B. Hawkins
Tax Assessor	Steve C. Walker, Jr.
Tax Collector	Letty H. Flewellen
School Superintendent	Desmond Bishop
Supervisor of Elections	Ed Ritter, Jr.

SCHOOL BOARD

Ouida M. Anderson
James Boland, Jr.
Virgil J. Davis
William H. Harrell
C. J. Reams

COMMISSIONERS

Walter B. Edwards, Jr.
W. T. Anderson
William W. Bullock
T. B. Walker
Norman H. Hartsfield

LAFAYETTE

County Seat — Mayo

Lafayette County Sheriff J. W. "Sue" Pridgeon was suspended by Governor Reubin Askew, and Stanley Cannon was serving as acting Sheriff when this issue of The Sheriff's Star went to press. Appointment of Sheriff Pridgeon's successor will be made by the Governor and will be reported in the next issue.

OTHER LaFAYETTE COUNTY OFFICIALS

County Judge	Foye W. O'Steen
Juvenile Court Judge.....	Foye W. O'Steen
Clerk of Circuit Court	Paul Trawick
Tax Assessor	G. W. Hicks, Jr.
Tax Collector	Thetis F. Dees
School Superintendent	Philip A. Clark
Supervisor of Elections	Bermice Dees

SCHOOL BOARD

J. A. Broughton
Albert Land
J. C. Hurst
A. D. Jackson
Dale Buchanan

COMMISSIONERS

Talmadge Lawson
Norman E. Jackson
Lewin Jones
Hayward Folsom
Sidney Adams

LAKE

County Seat — Tavares

SHERIFF

WILLIS V. McCALL (D)

Born — Umatilla, Fla., July 21,
1909

Education — public schools of
Umatilla

Wife's name — Doris

Children — three

Church affiliation — Methodist

Law enforcement background—
Federal and State Inspection
Service with Florida Depart-
ment of Agriculture; elected
Sheriff 1944; currently
serving his seventh term

Honors — Past President of Florida and Lake County Horse-
men's Associations; Past President of Florida State Elks
Association; member and former Chairman of the Harry-
Anna Hospital Board of Directors; Past President of the
Florida Sheriffs Association; served on the Association's
Board of Directors, and the Florida Sheriffs Boys Ranch
Board of Trustees.

OTHER LAKE COUNTY OFFICIALS

County Judges.....	William A. Milton, Jr. L. R. Huffstetler, Jr.
County Prosecutor	John C. Williams, Jr.
Juvenile Court Judge.....	William A. Milton, Jr.
Small Claims Court Judge	Ernest C. Aulls, Jr.
Clerk of Circuit Court	Frank E. Owens
Tax Assessor	R. G. Cassady
Tax Collector	Paul H. Reed
School Superintendent	Clyde E. Stevens
Supervisor of Elections	Katherine L. Baker

SCHOOL BOARD

M. O. Williams
K. Barbara Wyckoff
Paul William Bryan
Donald L. Berry
Richard H. Langley

COMMISSIONERS

C. A. Deems
James R. Carson, Jr.
J. M. Hoskinson
Thomas J. Windram
Kenneth Van Auken

LEE

County Seat - Fort Myers

SHERIFF

FLANDERS G. THOMPSON (D)

Born - Swainsboro, Georgia,

April 25, 1915

Education - public schools of
Lee County

Wife's name - Minnie

Children - two

Church affiliation - Methodist

Law enforcement background-

Florida Highway Patrol, nine
years; elected Sheriff 1948;
currently serving his sixth
term

Military service - 91st Infantry
Division, WW II

Honors - Boards of Directors of: Lee County Mental Health
Association, Lee County Association for Retarded Children,
United Fund, Lee County Health and Welfare Council,
American Cancer Society; District Committeeman for Boy
Scouts of America; Civilian Advisory Board of the Salvation
Army; Past President of the Florida Sheriffs Association;
former Chairman of the Sheriffs Association's Board of
Directors; currently a member of the Board of Directors.

OTHER LEE COUNTY OFFICIALS

Court of Record Judge	William Lamar Rose
County Judge	Thomas W. Shands
County Prosecutor	John Savage
Juvenile Court Judge.....	
Small Claims Court Judge	Joseph C. Adderly
Clerk of Circuit Court	D. T. Farabee
Tax Assessor	Harry Schooley
Tax Collector	Dawson McDaniel
School Superintendent	Ray L. Williams
Supervisor of Elections	Mrs. Clarence Clutz

SCHOOL BOARD

Morton A. Goldberg
Mrs. Rayma Page
Dr. Robert Anderson
Howard DeVore
Michael C. Tice

COMMISSIONERS

Bruce J. Scott
James Sweeney
Kenneth Daniels
Julian L. Hudson
Walter Shirey

LEON

County Seat - Tallahassee

SHERIFF

RAYMOND HAMLIN, JR. (D)

Born - LaFayette County, Fla.,
October 16, 1923

Education - public schools of
LaFayette, Highlands and
Leon counties; Lively Voca-
tional and Technical School,
Tallahassee; attended Florida
State University, Tallahassee

Wife's name - Iris

Children - four

Church affiliation - Baptist

Law enforcement background-

Clerk, Municipal Court of
Tallahassee; Sergeant, Tallahassee Police Department;
Chief Criminal Investigator, Leon County Sheriff's
Department; licensed and bonded private investigator;
elected Sheriff in 1968. Law Enforcement Training;
Florida Police Academy; University of Florida
Traffic Institute

Military service - Sgt., Infantry, WW II

Honors - cited for bravery in Line of Duty, as police officer,
by the Tallahassee City Commission; Chairman of Region I
Law Enforcement Planning Council; appointed to the
State Division of Youth Services Advisory Council, 1969;
Past Master, Jackson Lodge F & AM; Past District Deputy
Grand Master, Fifth Masonic District of Florida; member,
Florida Sheriffs Association Board of Directors.

OTHER LEON COUNTY OFFICIALS

County Judge	James C. Gwynn
County Prosecutor	John A. Rudd
Juvenile Court Judge.....	Rufus O. Jefferson
Small Claims Court Judge	Robert C. Dean
Clerk of Circuit Court	Paul F. Hartsfield
Tax Assessor	John P. Brown
Tax Collector	Roy E. Lett
School Superintendent	F. W. Ashmore
Supervisor of Elections	Wilma S. Sullivan

SCHOOL BOARD

Billy F. Ketcham
Barbara Phillips
Peter W. Everett
Mike Beaudoin
Broward P. Davis

COMMISSIONERS

Jack Levins
J. B. McCollum
Jack G. Whiddon
William C. Holley III
Tom I. Brown, Jr.

LEVY

County Seat — Bronson

SHERIFF

PAT HARTLEY (D)

Born — Morriston, Fla., June 18, 1925

Education — public schools of Levy County and Plant City

Wife's name — Mora

Children — seven

Church affiliation — Baptist

Law enforcement background—
Florida Law Enforcement
Academy command course;
elected Sheriff in 1964 and
is currently serving his
second term

Military service — U. S. Army Engineers, WW II

OTHER LEVY COUNTY OFFICIALS

County Judge	Albert C. Simmons
County Prosecutor	H. S. Wilson, Jr.
Juvenile Court Judge	Albert C. Simmons
Small Claims Court Judge	S. E. Wasson
Clerk of Circuit Court	Ernest Stephens
Tax Assessor	Dogan S. Cobb
Tax Collector	C. D. Tummond, Jr.
School Superintendent	Lee Martin
Supervisor of Elections	Artha Spillane

SCHOOL BOARD

Wayne Beauchamp
R. H. Ross
Richard A. Lynch
Floyd Taylor
L. H. Arrington

COMMISSIONERS

Donald Holmes
Charles Hardee
Sam L. Standridge
R. B. Davis
L. K. Blitch

LIBERTY

County Seat — Bristol

SHERIFF

LINK C. RANKIN (D)

Born — Bristol, Fla., January 8, 1916

Education — public schools of Liberty County

Wife's name — Vella

Children — four

Church affiliation — Baptist

Law enforcement background—
Deputy Sheriff; elected
Sheriff in 1956 and is
currently serving his fourth
term

Military service — U. S. Army,
WW II.

OTHER LIBERTY COUNTY OFFICIALS

County Judge	J. Rayburn Peddie
Juvenile Court Judge	J. Rayburn Peddie
Clerk of Circuit Court	W. A. Woodward
Tax Assessor	Wilford M. Deason
Tax Collector	Lester W. Summers
School Superintendent	O. B. Shuler
Supervisor of Elections	Clara Belle Revell

SCHOOL BOARD

Lee Copeland
Willie Linwood Williams
Ras B. Hill
Robert Walden
Jack E. Summers

COMMISSIONERS

Bill Minton
Tony N. Grantham
Richard Phillips
Raymond Kever
Joe Edd Ward

MADISON

County Seat — Madison

SHERIFF

SIMEON H. (SIMMIE)

MOORE (D)

Born — Rock Hill, South Carolina, January 10, 1911

Education — public schools of Rock Hill; attended Clemson College, Clemson, South Carolina

Wife's name — Monteen

Children — two

Church affiliation — Methodist

Law enforcement background—
Florida Highway Patrol
Trooper; elected Sheriff in
1948; currently serving his sixth term.

OTHER MADISON COUNTY OFFICIALS

County Judge	Donald Wayne Davis
County Prosecutor	Edwin B. Browning, Jr.
Juvenile Court Judge	Donald Wayne Davis
Small Claims Court Judge	Arthur C. Colson
Clerk of Circuit Court	Dale M. Leslie
Tax Assessor	Wilbur G. Rutherford
Tax Collector	Pat Millinor
School Superintendent	Griffin Bishop
Supervisor of Elections	Mrs. J. C. Burnett

SCHOOL BOARD

J. H. Phillips
A. W. Waldrep
Homer E. Bailey
Pat Buie
James Owen

COMMISSIONERS

Kirk Pittman
Grover C. Cone
Coleman Richardson
Clyde King
Lester Ratliff

MANATEE

County Seat — Bradenton

SHERIFF

RICHARD W. WEITZENFELD
(R)

Born — Chicago, Illinois,
November 24, 1919

Education — graduated Morgan Park Junior College, 1939;
attended Purdue University,
1940; received BS equivalent
from U. S. A. F. Institute of
Technology, 1948

Wife's name — Phyllis

Church affiliation — Jewish

Law enforcement background—
appointed Sheriff in 1967;
elected Sheriff in 1968

Military service — 21 years U. S. Air Force; combat squadron WW II; decorations include Legion of Merit, Distinguished Flying Cross with Oak Leaf Cluster, Bronze Star Medal, Air Medal with three Oak Leaf Clusters, and the French Croix de Guerre; retired as a Lt. Col.

Honors — Senior Member, U. S. Power Squadrons; Honorary Member Royal Thai Air Force; listed in "Who's Who in Yachting"; member of Florida Inter-Agency Law Enforcement Planning Council; member of Florida Sheriffs Boys Ranch Board of Trustees; Vice Chairman, Manatee District, Sunnyland Boy Scout Council.

OTHER MANATEE COUNTY OFFICIALS

Court of Record Judge	Robert H. Schultz
County Judge	Claflin Garst, Jr.
County Prosecutor	R. J. Marshall
Juvenile Court Judge	Claflin Garst, Jr.
Clerk of Circuit Court	M. T. McInnis
Tax Assessor	Hiram Strickland
Tax Collector	Gilbert E. Johnson
School Superintendent	Jack L. Davidson
Supervisor of Elections	Mable W. Davis

SCHOOL BOARD

C. W. Lacy
Robert C. White
Theodore H. Griffin
Alan Pledger Murray
Mary Yelvington

COMMISSIONERS

Charles K. Burton
Dan P. McClure
Lawrence Fortson, Jr.
Kenneth D. Dierks
Robert C. Hutches

MARION

County Seat — Ocala

SHERIFF

DOUG WILLIS (D)
Born — Gloucester, North Carolina, April 22, 1907
Wife's name — Florence
Children — one
Church affiliation — Methodist
Law enforcement background—
Florida Highway Patrol;
Deputy Sheriff; various law enforcement schools presented by the FBI, Florida Police Academy and Florida Sheriffs Bureau; elected Sheriff in 1960; currently serving his third term

Military service — U. S. Marine Corps, WW II
Honors — Past Chancellor Commander of Knights of Pythias; member of the Florida Sheriffs Boys Ranch Board of Trustees, Chairman of the Board's Executive Committee; Chairman of the Region II Inter-Agency Law Enforcement Planning Council.

OTHER MARION COUNTY OFFICIALS

County Judge	J. Elwyn Leak
County Prosecutor	E. G. Musleh
Juvenile Court Judge	J. Elwyn Leak
Small Claims Court Judge	Victor Musleh
Clerk of Circuit Court	John F. Nicholson
Tax Assessor	Charles Fleming
Tax Collector	Porter Priest
School Superintendent	R. M. Dunwoody
Supervisor of Elections	Fannie R. Pasteur

MARCH 1971

SCHOOL BOARD

Van E. Staton
Harold G. Floyd
Carl C. Freimuth
Leslie Turner
Gerald Anderson

COMMISSIONERS

L. V. Curry
Ned Folks
J. G. Kirkland
Paul Melin
George M. Rou, Jr.

MARTIN

County Seat — Stuart

SHERIFF

ROY C. BAKER (D)
Born — Micanopy, Fla., December 4, 1909
Education — public schools of Alachua and Palm Beach counties; attended University of Florida
Church affiliation — Methodist
Law enforcement background—
Assistant Chief of Police, Delray Beach, for 5 1/2 years;
Chief of Police, Stuart, for six years; elected Sheriff in 1952; currently serving his fifth term

Military service — U. S. Army, Military Police.

OTHER MARTIN COUNTY OFFICIALS

County Judge	Mallory L. Johnson
County Prosecutor	William A. Oughterson
Juvenile Court Judge	Mallory L. Johnson
Small Claims Court Judge	Harold W. Long, Jr.
Clerk of Circuit Court	Dorothy Pierce
Tax Assessor	Ellsworth Schnurbusch
Tax Collector	Alvin N. Andrews
School Superintendent	Vincent J. Navitsky
Supervisor of Elections	Isabel Evans Smith

SCHOOL BOARD

Barbara Britton
Charles E. Covington
Joseph S. Greenlees
Frank DeStefano
Howard M. Way

COMMISSIONERS

Paul Bryant
Frank A. Wacha
William G. Myers
William E. Owens
Timer E. Powers

MONROE

County Seat — Key West

SHERIFF

ROBERT L. (BOBBY) BROWN (D)
Born — Key West, Fla., April 13, 1931
Education — Catholic and public schools of Monroe County; Deck Officers' School, U. S. Maritime Service
Wife's name — Betty
Children — six
Church affiliation — Catholic
Law enforcement background—
detective, Key West Police Department; criminal inves-

tigator and chief investigator, Monroe County Sheriff's Department; chief probation officer, Monroe County Juvenile Court; graduate of police science and administration course, Southern Police Institute, University of Louisville (Ky.); various police schools including FBI Fingerprint Classification and Firearms Training sessions; elected Sheriff in 1968

Military service — U. S. Merchant Marine, Korean War Honors — Junior Chamber of Commerce, "Outstanding Law Enforcement Officer of the Year", 1959; named "Honorary Citizen", of New Orleans, Louisiana, 1960, for outstanding cooperation in the field of police work; Past Exalted Ruler and Honorary Life Member of the Elks; Past President, Monroe County Juvenile Council; Neighborhood Commissioner, Boys Scouts of America; member of the Florida Sheriffs Boys Ranch Board of Trustees.

OTHER MONROE COUNTY OFFICIALS

Criminal Court of Record Judge	Jack A. Saunders
Criminal Court of Record Clerk	Louis Carbonell
Criminal Court of Record Solicitor . .	Nathan E. Eden
County Judge	Helio Gomez
Juvenile Court Judge	Bill G. Chappell
Small Claims Court Judge	Paul E. Esquinaldo
Clerk of Circuit Court	Earl R. Adams
Tax Assessor	Joe Allen
Tax Collector	Harry F. Knight
School Superintendent	Armando J. Henriquez
Supervisor of Elections	William Billy Freeman

SCHOOL BOARD

Sydney E. Mathews
 Enoch H. Walker
 Wilhelmina G. Harvey
 Robert A. Dion
 Ruth Alice Campbell

COMMISSIONERS

John W. Parker
 William A. Freeman, Jr.
 Harry S. Pritchard
 William Carter
 Harry Harris

NASSAU

County Seat — Fernandina Beach

SHERIFF

H. S. McKENDREE (D)
 Born — Woodbine, Georgia,
 July 5, 1914
 Education — public schools of
 Camden County, Georgia
 and Nassau County
 Wife's name — Bernice
 Children — one
 Church affiliation — Baptist
 Law enforcement background—
 elected Sheriff in 1968
 Honors — served as a Nassau
 County Commissioner
 for 16 years.

OTHER NASSAU COUNTY OFFICIALS

County Judge	J. E. Weatherford
Juvenile Court Judge	J. E. Weatherford
Small Claims Court Judge	Albin C. Thompson, Jr.
Clerk of Circuit Court	D. O. Oxley
Tax Assessor	Eddie McKendree
Tax Collector	Ira W. Hall
School Superintendent	Melton G. Revell
Supervisor of Elections	Dorothy Jeffreys Balogh

SCHOOL BOARD

Lee Draper, Jr.
 W. D. Rodeffer
 Walter J. Murray
 Hubert N. Vanzant
 Norman M. Ogilvie

COMMISSIONERS

Harry Poole
 J. W. Jones
 James S. Stevens
 David H. Buchanan, Jr.
 John F. Armstrong, Sr.

OKALOOSA

County Seat — Crestview

SHERIFF

RAY WILSON (D)
 Education — graduate of
 Crestview High school
 Wife's name — Virginia
 Children — four
 Church affiliation — Baptist
 Law enforcement background—
 elected Sheriff in 1956;
 currently serving his fourth
 term
 Military service — Seventh
 Infantry Division, Korea
 Honors — served on Florida Sher-
 iffs Boys Ranch Board of
 Trustees and Florida Sheriffs Association Board of
 Directors.

OTHER OKALOOSA COUNTY OFFICIALS

County Judge	Joe Livingston
County Prosecutor	C. LeDon Anchors
Juvenile Court Judge	Joe Livingston
Small Claims Court Judge	Voncile W. Fratangelo
Clerk of Circuit Court	Cecil L. Anchors
Tax Assessor	Rhett E. Cadenhead
Tax Collector	Joseph G. Stokes
School Superintendent	Max Bruner, Jr.
Supervisor of Elections	Elsie B. Garrett

SCHOOL BOARD

Charles P. Ferdon
 Mrs. Raymond H. Mitchell
 James H. Etheredge
 Jack Foster
 Andrew F. Giesen

COMMISSIONERS

Dan T. Merrill
 Leon R. Greene
 Olen Williams
 Robert Echols
 Dee W. Parkton

OKEECHOBEE

County Seat — Okeechobee

SHERIFF

JOHN W. COLLIER (D)
 Born — DeLand, Fla., May 7,
 1924
 Education — public schools of
 DeLand
 Wife's name — Mary
 Children — three
 Church affiliation — Baptist
 Law enforcement background—
 Florida Highway Patrol
 Trooper; Deputy Sheriff in
 Glades and Volusia counties;
 Chief Deputy in Okeechobee
 County five years; elected
 Sheriff in 1964; reelected in 1968
 Military service — U. S. Navy, WW II.

OTHER OKEECHOBEE COUNTY OFFICIALS

County Judge	G. E. Bryant, Jr.
County Prosecutor	Lester Jennings
Juvenile Court Judge	G. E. Bryant, Jr.
Small Claims Court Judge	Edward Curran
Clerk of Circuit Court	Haynes E. Williams
Tax Assessor	W. C. Sherman
Tax Collector	Athleon Alderman
School Superintendent	Carl T. Durrance
Supervisor of Elections	Rowena Parkerson

SCHOOL BOARD

Jay A. Hardy
Billie Jean Riedel
Frank H. Platt
Charles W. Harvey
Joseph V. Jones

COMMISSIONERS

Charlie O. Lawrence
Clyde R. Durrance
Oscar Thomas
Hiram H. Raulerson, Sr.
Jack H. Williamson

ORANGE

County Seat - Orlando

SHERIFF

S. D. (DAVE) STARR (D)

Born - Savannah, Georgia

Education - public schools of
Georgia; attended Benedictine
College in Savannah

Wife's name - Doris

Church affiliation - Presby-
terian

Law enforcement background-

Orange County Deputy

Sheriff, 1926-1933; elected

Sheriff in 1948; currently

serving his sixth term

Honors - Past President and

Honorary Lifetime Member of the National Sheriffs'

Association; Past President of Kiwanis Club; President of

Forest Park School for Retarded Children; Director of

United Cerebral Palsy and Boy's Clubs of Orlando; Past

President of Florida Sheriffs Association; served as member

of the Association's Board of Directors; member of the

Florida Sheriffs Boys Ranch Board of Trustees;

Colonel in Orlando JayCees.

OTHER ORANGE COUNTY OFFICIALS

Criminal Court of Record Judges. . . .	W. Rogers Turner Warren H. Edwards
Criminal Court of Record Clerk	Randall P. Kirkland
Criminal Court of Record Solicitor . .	Rom W. Powell
County Judge	Richard B. Keating
Juvenile Court Judge	J. Chester Kerr, Jr.
Small Claims Court Judge	Sylvan McElroy
Clerk of Circuit Court	Ken Kienth
Tax Assessor	Ford S. Hausman
Tax Collector	Earl K. Wood
School Superintendent	James M. Higginbotham
Supervisor of Elections	Dixie Barber

SCHOOL BOARD

Mrs. Lee Collison
Roy Earl Berryman, Jr.
Raymond H. Bassett
Lee Kadel Davies
Stewart Shaffer
Harley Tompkins
William D. LaRue

COMMISSIONERS

J. C. Martin
Joseph W. Magee, Sr.
Paul E. Pickett
Ben Benham
Ralph Poe

OSCEOLA

County Seat - Kissimmee

SHERIFF

ERNEST P. (KAYO) MURPHY
(D)

Born - Brookeland, Texas,
December 24, 1916

Education - public schools of
Kissimmee, Fla.; St. Leo
College Preparatory School,
St. Leo, Fla.

Wife's name - Virginia

Children - four

Church affiliation - Episcopal

Law enforcement background-

Chief Deputy of Osceola

County from 1953-1967;

1958 graduate of FBI National Academy; various courses
on law enforcement conducted by FBI and Florida Law
Enforcement Academy; elected Sheriff in 1968

Military service - paratrooper, WW II; discharged 1st Lt.;

holds rank of Lt. Col. in U. S. Army Reserve; decorations

include Silver Star, Purple Heart, American Defense

Medal, Victory Medal, French and Dutch Fourragere,

Presidential Unit Citation Medal with two bronze clusters,

Parachute Wings with three bronze stars, eight Campaign
Stars.

OTHER OSCEOLA COUNTY OFFICIALS

County Judge	O. P. Johnson
County Prosecutor	Phillip R. Kelley
Juvenile Court Judge	O. P. Johnson
Small Claims Court Judge	Clyde H. Faust
Clerk of Circuit Court	Harris G. Daniel
Tax Assessor	Wade H. Lanier, Jr.
Tax Collector	Murray A. Bronson
School Superintendent	W. B. "Bill" Stephens
Supervisor of Elections	Mrs. Norma Smith

SCHOOL BOARD

Donald S. Brown
Craig T. Bell
Sam L. Lupfer III
William C. Journigan
Tom S. Heyward, Jr.

COMMISSIONERS

Oren Brown
Emmett E. Lockhart
Bill Beck
Carl Holloway
Clement Tesauro

PALM BEACH

County Seat — West Palm Beach

SHERIFF

WILLIAM R. HEIDTMAN (R)

Born — Lansing, Michigan,
May 27, 1916

Education — public schools of
Endicott, New York; IBM
school three years; Adjutant
General O. C. S. and Military
Intelligence School

Wife's name — Eleanor

Children — one

Church affiliation — Episcopal

Law enforcement background—
was appointed Sheriff in
1967; elected Sheriff in 1968

Military service — Veteran of WW II, discharged with rank of
Major AGD; now holds the rank of Lt. Colonel, honorary
retired

Honors — Board of Directors, Palm Beach Philharmonic
Orchestra; Palm Beach County Republican Executive
Committee; Board of Directors, Palm Beach Military
Academy; Executive Board of Florida Inter-Agency Law
Enforcement Planning Council; named 1968 National
Lawman of the Year by the National Sheriffs' Association;
President of Boys Clubs of Palm Beach County; National
Council on Crime and Delinquency; Educational Advisory
Committee for Law Enforcement Programs, Palm Beach
Junior College; Member - Board of Directors, Palm Beach
County Chapter, Epilepsy Foundation of America.

OTHER PALM BEACH COUNTY OFFICIALS

Criminal Court of Record Judges. . . .	Russell H. McIntosh Vaughn J. Rudnick
Criminal Court of Record Solicitor . .	Marvin U. Mounts, Jr.
County Judges.	Paul T. Douglas Joseph W. Humphrey
Juvenile Court Judges	Emery J. Newell Lewis Kapner
Small Claims-Magistrate Court Judges	J. L. Tyson, Jr. F. A. Currie Donald P. Kohl Howard Harrison, Jr. W. C. Williams III
Clerk of Circuit Court	John B. Dunkle
Tax Assessor	David L. Reid
Tax Collector	C. E. McGehee
School Superintendent	Athelstan Spilhaus
Supervisor of Elections	Horace E. Beasley

SCHOOL BOARD

Thelma S. Wymer
Arthur H. Bougae
Daniel W. Hendrix
C. Errol Hicks
William M. Corven
George R. Blanck
Ann B. McKay

COMMISSIONERS

Lake Lytal, Sr.
Robert F. Culpepper
Robert C. Johnson
George V. Warren
E. W. (Bud) Weaver

PASCO

County Seat — Dade City

SHERIFF

BASIL GAINES (D)

Born — Elfers, Fla., December
16, 1912

Education — public schools of
Pinellas and Hillsborough
counties

Wife's name — Mary

Children — one

Church affiliation — Baptist

Law enforcement background—

Chief Deputy Sheriff, Pasco
County Sheriff's Department;
appointed Sheriff in 1963
and served until 1965; served
as Deputy Sheriff in Hernando County; elected Sheriff in
1968; various law enforcement courses from the Florida
Law Enforcement Academy and FBI Training sessions.
Military service — U. S. Navy, WW II; received Asiatic and
Pacific Ribbon and European Theatre of Operations Ribbon.

OTHER PASCO COUNTY OFFICIALS

County Judge	William H. (Bill) Seaver
County Prosecutor	E. David Tyner
Juvenile Court Judge.	William H. (Bill) Seaver
Small Claims Court Judge	Michael Bilirakis
Clerk of Circuit Court	Stanley C. Burnside
Tax Assessor	Ted Williams
Tax Collector	Cecil Lee Smith
School Superintendent	Chester W. Taylor, Jr.
Supervisor of Elections	Mary A. McMahon

SCHOOL BOARD

P. H. Murphy, Jr.
Robert L. Hartzell
Leon E. Milton
Harley C. Gilmore
Jay B. Starkey

COMMISSIONERS

Robert K. Butler
Robert K. Rees
Arthur H. Stevens
Louie E. Holt
Walter Miller Voorhees

PINELLAS

County Seat — Clearwater

SHERIFF

DON GENUNG (D)

Born — Norwich, New York,
April 2, 1917

Education — public schools of
Teaneck, New Jersey and
St. Petersburg

Wife's name — Florence

Children — one

Church affiliation — Methodist

Law enforcement background—
Sgt., Det. Capt., Asst. Chief,
Clearwater Police Dept.; Chief
Criminal Deputy, Pinellas
County; appointed Sheriff in
February, 1958; elected in 1958; reelected in 1960, 1964
and 1968; graduate of FBI National Academy in 1966

THE SHERIFF'S STAR

Military service — U. S. Air Force, WW II; seven battle stars; holds a Colonel's commission in Air Force Reserve
 Honors — President Florida Sheriffs Association, 1969; Vice President, 1968; member Board of Directors prior to 1968; Valley Forge Freedoms Foundation, George Washington Honor Medal, 1969; J. Edgar Hoover Award from National VFW as nation's Outstanding Law Enforcement Officer, 1967; appointed to National Crime Information Center Advisory Policy Board, 1969; member Florida Sheriffs Boys Ranch Board of Trustees (former Chairman).

OTHER PINELLAS COUNTY OFFICIALS

Civil & Criminal Court of Record	
Judges	Robert A. Freeze Robert F. Michael, Jr.
County Judges	David Seth Walker Richard A. Miller
Juvenile Court Judges	William L. Walker Jack A. Page
Clerk of Circuit Court	Harold Mullendore
Tax Assessor	Mac S. Haines
Tax Collector	O. Sanford Jasper
School Superintendent	Thomas B. Southard
Supervisor of Elections	Wilda J. Cook

SCHOOL BOARD

Jane S. Manson
 Calvin A. Hunsinger
 Charles J. Crist
 Arthur Libby Albers
 Ron Fisher
 Wm. H. Williams
 Mrs. Katherine F. Prowse

COMMISSIONERS

A. Oliver McEachern
 W. E. Taylor
 Charles E. Rainey
 George R. Brumfield
 William D. Dockerty

POLK

County Seat — Bartow

SHERIFF

MONROE BRANNEN (D)

Born — Lake Butler, Fla.,

November 27, 1914

Education — public schools of
 Lake Butler

Wife's name — Leitha

Children — two

Church affiliation — Baptist

Law enforcement background—

Lakeland Police Dept. 13

years; 5th District Constable

eight years; elected Sheriff in

1960 and is currently serving

his third term; attended FBI

School; Florida Peace Officers Training School and

Florida Sheriffs Bureau School

Military service — U. S. Army, WW II; Purple Heart

Honors — member of the Board of Directors of Lakeland Boys Club; Chairman of the Florida Sheriffs Association's Board of Directors, and member of the Florida Sheriffs Boys Ranch Board of Trustees.

OTHER POLK COUNTY OFFICIALS

Criminal Court of Record Judges	Roy H. Amidon Thomas M. Langston
Criminal Court of Record Clerk	Earnest D. Dixon
Criminal Court of Record Solicitor	Gordon MacCalla
County Judge	Richard A. Bronson
Juvenile Court Judge	G. Bowdon Hunt
Small Claims Court Judge	Irving W. Wheeler
Clerk of Circuit Court	Paul Vaughn
Tax Assessor	James L. Roden
Tax Collector	Hobson Strain
School Superintendent	W. W. "Bill" Read
Supervisor of Elections	Blanche M. Work

SCHOOL BOARD

W. H. Watson
 Walter O. Gibson, Jr.
 Robert J. Estes
 Robert A. Buccino
 James W. Gray, Jr.

COMMISSIONERS

Frank "Bubba" Smith
 Floyd Woods
 Jack Simmers
 J. B. Thornhill, Jr.
 Aldine Combee

PUTNAM

County Seat — Palatka

SHERIFF

E. W. PELLICER (D)

Born — Bunnell, Fla., May 30,
 1925

Education — public schools of
 Flagler County

Wife's name — Pauline

Children — two

Church affiliation — Baptist

Law enforcement background—

Deputy Sheriff for six years;

elected Sheriff in 1954 (two-

year term); currently serving

his fourth full term

Honors — President of the Florida Sheriffs Association; member of the National Sheriffs' Association Board of Directors; received the Palatka Junior Chamber of Commerce "Good Government Award", 1966; Chairman of the Putnam County Unit of the Salvation Army; member of the Board of Directors of the Florida Mental Health Association.

OTHER PUTNAM COUNTY OFFICIALS

County Judge	Wm. E. Warren
County Prosecutor	Earl G. Nicholson
Juvenile Court Judge	Wm. E. Warren
Small Claims Court Judge	Samuel V. Holch
Clerk of Circuit Court	A. W. Nichols, Jr.
Tax Assessor	Clinton R. Snyder
Tax Collector	G. D. Bogue
School Superintendent	Carey E. Ferrell, Jr.
Supervisor of Elections	Jessie T. Carswell

SCHOOL BOARD

George C. Miller, Jr.
 Eleanor H. Miller
 Kenneth E. Wilkinson
 James Alton Brown
 Quincey H. Masters

COMMISSIONERS

James Franklin Gautier
 Evelyn D. Tavel
 Jack R. Bush
 C. W. Hancock
 Leland R. Beckham

ST. JOHNS

County Seat — St. Augustine

SHERIFF

DUDLEY GARRETT, JR. (D)

Born — Gainesville, Fla.,
December 9, 1930

Education — public schools of
Alachua County; Central
Florida Jr. College, Ocala;
Sante Fe Jr. College, Gaines-
ville; Florida Jr. College,
Jacksonville; St. Johns River
Jr. College, Palatka; Florida
State University, Tallahassee

Wife's name — Betty

Children — two

Church affiliation — Methodist

Law enforcement background—University of Florida Police
Dept., two years; Alachua County Sheriff's Office 13 years;
Intelligence Officer, State Beverage Dept., one year; Inves-
tigator, State Attorney's Office, 7th Judicial Circuit, one
year; U. S. Treasury Law Enforcement Officers Training
School, Washington, D. C.; Basic Investigators School,
State Division of Beverage; Florida Police Academy;
appointed Sheriff in April of 1970

Military service — U. S. Marine Corps, 1948-1951; served as
guard at Little White House, Key West, Fla.; during visits
of President Harry S. Truman.

OTHER ST. JOHNS COUNTY OFFICIALS

County Judge	Chas. C. Mathis, Jr.
Juvenile Court Judge	Chas. C. Mathis, Jr.
Small Claims Court Judge	Robert A. Andreu
Clerk of Circuit Court	Oliver Lawton
Tax Assessor	Harold M. Wayne
Tax Collector	R. D. Hill
School Superintendent	W. Douglas Hartley
Supervisor of Elections	Mrs. T. F. Ellzey

SCHOOL BOARD

Allen D. Nease
C. Charles Stanton, Jr.
William S. Green
Walter H. Slater
Arthur D. Powers, Sr.

COMMISSIONERS

Donald R. Hurd
Richard L. Parks, Jr.
H. L. Wiles
Dan F. Mickler
H. F. Green

ST. LUCIE

County Seat — Fort Pierce

SHERIFF

JOHN R. NORVELL, SR. (D)

Born — Henderson, North Caro-
lina, August 15, 1900

Education — public schools of
Vance County, North Caro-
lina

Wife's name — Estelle

Children — six

Church affiliation — Baptist

Law enforcement background—
Chief of Police, Ft. Pierce;
elected Sheriff 1952; current-
ly serving his fifth term

Honors — served on Florida

Sheriffs Boys Ranch Board of Trustees and Florida
Sheriffs Association Board of Directors.

OTHER ST. LUCIE COUNTY OFFICIALS

County Judge	Jack L. Rogers
County Prosecutor	B. A. Bittan, Jr.
Juvenile Court Judge	Jack L. Rogers
Small Claims Court Judge	William G. Tye
Clerk of Circuit Court	Roger Poitras
Tax Assessor	James W. Bass
Tax Collector	Daniel N. Knowles, Jr.
School Superintendent	J. Walter Hebb
Supervisor of Elections	Glenn S. Huff, Sr.

SCHOOL BOARD

Mrs. Frank Wouters
W. E. Raikes
A. Gerald Weatherington
T. H. Bruhn
Sam Paylor

COMMISSIONERS

W. R. McCain
E. E. Green
John B. Park
George D. Price
Edward G. Enns

SANTA ROSA

County Seat — Milton

SHERIFF

LEON HINOTE (D)

Born — Milton, Fla., March 17,
1921

Education — public schools of
Milton; law enforcement
seminars

Wife's name — Kathryn Marie

Children — three

Church affiliation — Baptist

Law enforcement background—
elected Sheriff in 1968

Military service — WW II

Honors — served two terms on
the Milton City Commission.

OTHER SANTA ROSA COUNTY OFFICIALS

County Judge	M. M. Gibson
County Prosecutor	George E. Lowrey
Juvenile Court Judge	M. M. Gibson
Clerk of Circuit Court	Ray C. Helms
Tax Assessor	F. M. (Bubba) Fisher
Tax Collector	Archie Glover
School Superintendent	Radford M. Locklin
Supervisor of Elections	David E. McDonald

SCHOOL BOARD

Doris Melvin Kingry
James W. Ward
Billy Wallace
Joe I. Salter
Francis Leo Johnson

COMMISSIONERS

Jim H. Howell
John S. Pittman
Wayne Godwin
Clifford Wilson
Leroy Johnson

THE SHERIFF'S STAR

SARASOTA

County Seat — Sarasota

SHERIFF

ROSS E. BOYER (D)

Born — Stone Harbor, New

Jersey, January 30, 1914

Education — public schools of

Dade County; Denison

University, Granville, Ohio

Wife's name — Catherine

Children — one

Church affiliation — Methodist

Law enforcement background—

Florida Highway Patrol, five years; elected Sheriff in 1952, currently serving his fifth term

Honors — President of Sarasota Kiwanis Club, 1965; Past Exalted Ruler of Sarasota Elks; Past President of Florida Sheriffs Association and presently serving as member of the Association's Board of Directors, President of the National Sheriffs' Association in 1969-70.

OTHER SARASOTA COUNTY OFFICIALS

Court of Record Judge	Marvin E. Silverman
County Judge	Roy E. Dean
County Prosecutor	Robert H. Stahlschmidt
Juvenile Court Judge	Roy E. Dean
Small Claims Court Judge	William M. Hereford
Clerk of Circuit Court	Robert W. Zinn
Tax Assessor	William N. Stuart
Tax Collector	Miss Charlie Hagerman
School Superintendent	Thomas W. Guilford
Supervisor of Elections	Mary J. Orr

SCHOOL BOARD

Richard W. Ehlers
Mary Margaret McAdoo
Ronald L. Britton
William A. Muirhead
Dr. Rudolph C. Garber

COMMISSIONERS

Irving G. Snyder
John M. Saba, Jr.
Kenneth D. Brumbaugh
Daniel R. Howe
Larry Rhodes

OTHER SEMINOLE COUNTY OFFICIALS

County Judge	Wallace H. Hall
County Prosecutor	Kenneth W. McIntosh
Juvenile Court Judge	Wallace H. Hall
Small Claims Court Judge	Kenneth R. Monroe
Clerk of Circuit Court	Arthur H. Beckwith, Jr.
Tax Assessor	D. Guy Allen
Tax Collector	G. Troy Ray, Jr.
School Superintendent	John Angel
Supervisor of Elections	Camilla D. Bruce

SCHOOL BOARD

Allan F. Keeth
Mrs. Jean Bryant
Pat Buie
Ray Slayton
Stuart P. Culpepper

COMMISSIONERS

Edward Yarborough
Greg N. Drummond
John Kimbrough
Al Davis
Sidney Vihlen, Jr.

SUMTER

County Seat — Bushnell

SHERIFF

FRED ROESEL (D)

Born — Bushnell, Fla., October 1, 1911

Education — public schools of Sumter County

Wife's name — Irene

Children — two

Church affiliation — Baptist

Law enforcement background—
Special Investigator for Sumter Electric Cooperative, Inc.; Chief Deputy Sheriff, Sumter County for 12 years; law enforcement schools and training courses; elected Sheriff 1968

Military service — U. S. Army, WW II; received Purple Heart, two Battle Stars.

OTHER SUMTER COUNTY OFFICIALS

County Judge	James W. West
County Prosecutor	T. Richard Hagin
Juvenile Court Judge	James W. West
Small Claims Court Judge	C. John Coniglio
Clerk of Circuit Court	C. Burton Marsh
Tax Assessor	Joe Caruthers
Tax Collector	Curtis Beville
School Superintendent	Herbert Simmons
Supervisor of Elections	Lois Kinard

SCHOOL BOARD

John W. Wallace
Sherman G. Wilson
C. Aubrey Caruthers
Erwin Bryan, Jr.
Joe D. Merritt

COMMISSIONERS

J. H. "Bill" Nichols
Frank Wade
William C. Wing
Howard Beville
Melvin E. Carlton

SEMINOLE

County Seat — Sanford

SHERIFF

JOHN E. POLK (D)

Born — Tampa, Fla., December 3, 1931

Education — public schools of Tampa; University of Tampa

Wife's name — Dorothy Jean

Children — two

Church affiliation — Baptist

Law enforcement background—

Florida Highway Patrol for 10 years; elected Sheriff in 1968

Military service — U. S. Army

Honors — Past Master of Sanford F. & A. M. Lodge.

SUWANNEE

County Seat — Live Oak

SHERIFF

J. M. "BUDDY" PHILLIPS (D)
Born — Live Oak, Fla., February
7, 1939

Education — Suwannee County
public schools; South Georgia
College; North Florida
Junior College

Wife's name — Mary Jo

Children — two

Church affiliation — Baptist

Law enforcement background—
five years with Suwannee
County Sheriff's Dept.; FBI
National Academy graduate;
certified as a police instructor by Fla. Police Standards
Council; elected Sheriff in 1968

Military service — three years with U. S. Army Military Police
Honors — Past President of Live Oak Jaycees; served as
President of Suwannee County Chapter, American Cancer
Society; member of Florida Sheriffs Boys Ranch Board of
Trustees; Board of Directors, Suwannee County
Chamber of Commerce.

OTHER SUWANNEE COUNTY OFFICIALS

County Judge	Reece Brown
Juvenile Court Judge	Reece Brown
Clerk of Circuit Court	Lavaughn A. Sessions
Tax Assessor	Wm. Hubbard Gray
Tax Collector	Sara B. Rawls
School Superintendent	Spessard Boatright
Supervisor of Elections	Marjorie Carmichael

SCHOOL BOARD

Clyde Bass
Eustace A. Collins
Alvin M. Brown
James N. Shields
Henry Mangels

COMMISSIONERS

Warren Howard
Bill K. Thompson
Kenneth M. McLeod
Lamar Hancock
Lee C. Willis

TAYLOR

County Seat — Perry

SHERIFF

MAURICE S. LINTON (D)
Born — Thomasville, Georgia,
November 11, 1910

Education — public schools of
Taylor County

Wife's name — Pearl

Children — four

Church affiliation — Baptist

Law enforcement background—
elected Sheriff in 1952 and
is currently serving his fifth
term

Honors — served four years as
member of the Taylor County
Democratic Committee; has served on the Florida Sheriffs

Boys Ranch Board of Trustees; currently a member of the
Florida Sheriffs Association Board of Directors; Past
President, Perry Shrine Club; Past Master, Perry Lodge
F. & A. M.

OTHER TAYLOR COUNTY OFFICIALS

County Judge	Ben Lindsey
County Prosecutor	John Weed
Juvenile Court Judge	Ben Lindsey
Small Claims Court Judge	Judson B. Faircloth
Clerk of Circuit Court	Charles Ralph Carlton
Tax Assessor	A. J. Ezell
Tax Collector	L. A. Smith
School Superintendent	Alan E. Hart
Supervisor of Elections	Ernest Wayne Parker

SCHOOL BOARD

Byron Freeman
A. L. McLeod
Helen N. Panebianco
John R. Lundy
Willie J. Wilder

COMMISSIONERS

W. D. Wilson, Jr.
Ray Drexel Agner
W. N. Wood
W. Bert Fife
Bob Millinor

UNION

County Seat — Lake Butler

SHERIFF

JOHN H. WHITEHEAD (D)

Born — Lake Butler, Fla.,
October 25, 1924

Education — public schools of
Union County

Wife's name — Vivian

Children — three

Church affiliation — Christian
Church

Law enforcement background—
Constable of Union County;
elected Sheriff in 1952; cur-
rently serving his fifth term

Military service — U. S. Navy,
WW II

Honors — served on Florida Sheriffs Boys Ranch Board of
Trustees; member, Florida Sheriffs Association Board
of Directors.

OTHER UNION COUNTY OFFICIALS

County Judge	A. L. Driggers
County Prosecutor	Hal Y. Maines
Juvenile Court Judge	A. L. Driggers
Clerk of Circuit Court	Robert A. Driggers
Tax Assessor	Wilford Croft
Tax Collector	Josephine Addison
School Superintendent	James H. Cason III
Supervisor of Elections	Lottie Lee Shaw

SCHOOL BOARD

Thomas L. Mobley
Donald G. Dukes
Ray Powell
Marvin H. Pritchett
Ray Crawford

COMMISSIONERS

J. Felton Smith
Shelton Arnold
Gerald Griffis
S. Morris Brown
Royce Shaw

VOLUSIA

County Seat — DeLand

SHERIFF

EDWIN H. DUFF II (D)

Born — Bronx, New York City,
New York, March 14, 1911

Education — public schools of
Rockville, Maryland and
Washington, D. C.; attended
George Washington Univer-
sity for pre-law; received
LLB degree from Columbia
University in 1940

Wife's name — "Ducky"

Children — three

Church affiliation — Catholic

Law enforcement background—

FBI Agent for 27 years; rated by the FBI as an
"Outstanding Criminal Investigator"; Senior Resident
Agent for the FBI in Daytona Beach from April, 1947
till his retirement in December of 1967; also served as
FBI Instructor specializing in Judo and defensive tactics
for 20 years; elected Sheriff in 1968.

OTHER VOLUSIA COUNTY OFFICIALS

Felony Court of Record Judge	Uriel Blount, Jr.
County Judge	J. Robert Durden
Juvenile Court Judge.	Robert E. Lee, Jr.
Small Claims Court Judge	Philip H. Elliott, Jr.
Clerk of Circuit Court	Jess Mathas
Tax Assessor	Warren L. Greenwood
Tax Collector	Dorothy Mott Mills
School Superintendent	Raymond G. Dunne
Supervisor of Elections	Katherine S. Odham

SCHOOL BOARD

Ed Smotherman
J. Boyd DeLoach
L. W. Summerlin III
J. G. Bosang, Jr.
James B. Clayton

COUNCILMEN

Joseph Benedict III
J. R. Spell
Glenn L. Smith
George D. Dunn II
Alphonsus M. McCarthy
Russell L. Saxon
Deane Smith
Robert L. Strickland
Harris Saxon

WAKULLA

County Seat — Crawfordville

SHERIFF

WILLIAM R. TAFF (D)

Born — Arran, Florida, July 28,
1900

Education — public schools of
Wakulla County

Wife's name — Estelle

Children — one

Church affiliation — Baptist

Law enforcement background—
elected Sheriff in 1956 and
is currently serving his
fourth term

Honors — member of the Florida
Sheriffs Association Board
of Directors.

OTHER WAKULLA COUNTY OFFICIALS

County Judge	George L. Harper
Juvenile Court Judge.	George L. Harper
Small Claims Court Judge	Gladys M. Adams
Clerk of Circuit Court	Moody Pearce
Tax Assessor	Emmett C. Ferrell, Jr.
Tax Collector	J. M. Gwin
School Superintendent	William Payne
Supervisor of Elections	Newman R. Harper

SCHOOL BOARD

Kenneth G. Roberts
Bobby C. Posey
Warren McRae Crum
Lowell Raker
J. C. Kyle, Jr.

COMMISSIONERS

J. D. Turner
Hugh McCallister
Sam Smith
James Taylor
D. L. Strickland

WALTON

County Seat — DeFuniak Springs

SHERIFF

L. S. "SAM" CAMPBELL (R)

Born — Newton, Alabama,
July 14, 1907

Education — public schools of
Midland City, Ala.

Wife's name — Liza

Children — four

Church affiliation — Methodist

Law enforcement background—
appointed Sheriff in Decem-
ber, 1970 following death
of Sheriff Howard "Andy"
Anderson

Honors — State Representative
from Walton County for two terms; Lay Leader and
treasurer of Methodist Church; Master Mason, Worshipful
Master twice, District Deputy Grand Marshal once.

OTHER WALTON COUNTY OFFICIALS

County Judge	Joe Dan Trotman
County Prosecutor	W. Paul Thompson
Juvenile Court Judge.	Joe Dan Trotman
Small Claims Court Judge	Odell O. Thompson
Clerk of Circuit Court	Philip A. Anderson
Tax Assessor	Hubert R. Adkinson
Tax Collector	Jack Little
School Superintendent	John E. Baldwin
Supervisor of Elections	Odell O. Thompson

SCHOOL BOARD

Glenn A. Parker
D. C. Gandy
J. H. Dugger
Roy G. Anderson
Myles Ray

COMMISSIONERS

Marvin Bishop
Jack Donald Adair
Coy Burgess
Conley Martin
Sam Pridgeon

WASHINGTON

County Seat — Chipley

SHERIFF

BRYANT THURMAN (D)

Born — Geneva County,

Alabama, June 8, 1915

Education — public schools of Washington County; completed a two-year post-graduate course in accounting

Wife's name — Hazel

Children — three

Church affiliation — Baptist

Law enforcement background—elected Sheriff in 1964; currently serving his second term

Honors — Past President of the Chipley Shrine Club and the

Washington County Sportsman's Club; served as treasurer of the Florida Sheriffs Association in 1967.

OTHER WASHINGTON COUNTY OFFICIALS

County Judge A. K. Shuler
Juvenile Court Judge..... A. K. Shuler
Clerk of Circuit Court J. L. Miner
Tax Assessor Roland B. Walsingham
Tax Collector H. T. Waller
School Superintendent Al Lowe
Supervisor of Elections Q. L. VanLandingham

SCHOOL BOARD

James A. Boswell
Farrell L. Nelson
Buford Land
Leon L. Owens
C. J. Porter

COMMISSIONERS

Dannie Kolmetz
Bernard McWilliams
Tillman Pippin
Keener Gilbert
T. D. Smith

IN MEMORIAM

MARTIN

KEENE

ANDERSON

DAFFIN

Four Sheriffs have answered the "final summons" since the last special yearbook edition was published. They are: Gadsden County Sheriff Robert L. Martin, of Quincy, who died February 27, 1971; Highlands County Sheriff Joe D. Keene, of Sebring, who died September 6, 1970; Walton County

Sheriff Howard (Andy) Anderson, of DeFuniak Springs, who died October 28, 1970; and Bay County Sheriff M. J. (Doc) Daffin, of Panama City, who died on January 29, 1971. All of them had distinguished careers and the loss of their talents will be a great detriment to law enforcement.

Population of Florida Counties

(All figures rounded to nearest 100)

COUNTIES	1960 CENSUS	1970 CENSUS	GLADES	3,000	3,700	OKALOOSA	61,200	88,200
			GULF	9,900	10,100	OKEECHOBEE	6,400	11,200
			HAMILTON	7,700	7,800	ORANGE	263,500	344,300
ALACHUA	74,100	104,800	HARDEE	12,400	14,900	OSCEOLA	19,000	25,300
BAKER	7,400	9,200	HENDRY	8,100	11,900	PALM BEACH	228,100	348,800
BAY	67,100	75,300	HERNANDO	11,200	17,000	PASCO	36,800	76,000
BRADFORD	12,400	14,600	HIGHLANDS	21,300	29,500	PINELLAS	374,700	522,300
BREVARD	111,400	230,000	HILLSBOROUGH	397,900	490,300	POLK	195,100	227,200
BROWARD	333,900	620,100	HOLMES	10,800	10,700	PUTNAM	32,200	36,300
CALHOUN	7,400	7,600	INDIAN RIVER	25,300	36,000	ST. JOHNS	30,000	30,700
CHARLOTTE	12,600	27,600	JACKSON	36,200	34,400	ST. LUCIE	39,300	50,800
CITRUS	9,300	19,200	JEFFERSON	9,500	8,800	SANTA ROSA	29,500	37,700
CLAY	19,500	32,100	LaFAYETTE	2,900	2,900	SARASOTA	76,900	120,400
COLLIER	15,800	38,000	LAKE	57,400	69,300	SEMINOLE	54,900	83,700
COLUMBIA	20,100	25,200	LEE	54,500	105,200	SUMTER	11,900	14,800
DADE	935,100	1,267,800	LEON	74,200	103,100	SUWANNEE	15,000	15,600
DeSOTO	11,700	13,100	LEVY	10,400	12,800	TAYLOR	13,200	13,600
DIXIE	4,500	5,500	LIBERTY	3,100	3,400	UNION	6,000	8,100
DUVAL	455,500	528,900	MADISON	14,200	13,500	VOLUSIA	125,300	169,500
ESCAMBIA	173,800	205,300	MANATEE	69,200	97,100	WAKULLA	5,300	6,300
FLAGLER	4,600	4,500	MARION	51,600	69,000	WALTON	15,600	16,100
FRANKLIN	6,600	7,100	MARTIN	16,900	28,000	WASHINGTON	11,200	11,500
GADSDEN	42,000	39,200	MONROE	47,900	52,600			
GILCHRIST	2,900	3,600	NASSAU	17,200	20,600			
						FLORIDA Total	4,951,600	6,789,400

DIRECTORY OF SHERIFFS' TELEPHONE NUMBERS

COUNTY	COUNTY SEAT	SHERIFF	AREA CODE	OFFICE	JAIL
ALACHUA	Gainesville, 32601	JOE CREVASSE, JR.	(904)	378-1641	378-1641
BAKER	McClenny, 32062	PAUL T. THRIFT	(904)	259-2231	259-3161
BAY	Panama City, 32401	TULLIS D. EASTERLING	(904)	785-7071	785-4351
BRADFORD	Starke, 32091	P. D. REDDISH	(904)	964-6280	964-6161
BREVARD	Titusville, 32780	LEIGH S. WILSON	(305)	267-2121	267-2121
BROWARD	Fort Lauderdale, 33301	EDWARD J. STACK	(305)	525-4321	525-4321
CALHOUN	Blountstown, 32424	W. C. REEDER	(904)	674-5449	674-5449
CHARLOTTE	Punta Gorda, 33950	JOHN P. BENT	(813)	639-2101	639-2101
CITRUS	Inverness, 32650	B. R. QUINN	(904)	726-1121	726-1121
CLAY	Green Cove Springs, 32043	JENNINGS MURREE	(904)	284-9709	284-3379
COLLIER	Naples, 33940	E. A. HENDRY	(813)	MI 9-3232	MI 9-3232
COLUMBIA	Lake City, 32055	HARRY J. SPRADLEY	(904)	752-3222	752-3581
DADE	Miami, 33125	WILSON PURDY	(305)	377-7831	377-7681
DeSOTO	Arcadia, 33821	FRANK E. CLINE	(813)	WA 8-5331	WA 8-1331
DIXIE	Cross City, 32628	AL PARKER	(904)	498-3383	498-3383
DUVAL	Jacksonville, 32202	DALE CARSON	(904)	356-1931	356-1931
ESCAMBIA	Pensacola, 32501	ROYAL UNTREINER	(904)	433-8371	433-8371
FLAGLER	Bunnell, 32010	P. A. EDMONSON	(904)	437-3343	437-3381
FRANKLIN	Apalachicola, 32320	JACK TAYLOR, JR.	(904)	653-5271	653-5271
GADSDEN	Quincy, 32351	(Appointment by Governor Pending)	(904)	627-9234	627-6310
GILCHRIST	Trenton, 32693	CHARLIE PARRISH	(904)	463-2245	463-2119
GLADES	Moore Haven, 33471	ROY D. LUNDY	(305)	WH 6-2982	WH 6-3711
GULF	Port St. Joe, 32456	BYRD E. PARKER	(904)	227-2311	227-2321
HAMILTON	Jasper, 32052	CHARLIE RHODEN	(904)	792-1001	792-1410
HARDEE	Wauchula, 33873	N. H. MURDOCK	(813)	PR 3-4144	PR 3-4144
HENDRY	LaBelle, 33935	EARL S. DYESS	(813)	OR 5-3801	OR 5-3811
HERNANDO	Brooksville, 33512	SIM L. LOWMAN	(904)	796-3541	796-3541
HIGHLANDS	Sebring, 33870	O. L. RAULERSON	(813)	385-8141	385-8445
HILLSBOROUGH	Tampa, 33602	MALCOLM BEARD	(813)	228-7311	228-7311
HOLMES	Bonifay, 32425	HARVIE BELSER	(904)	547-3681	547-3681
INDIAN RIVER	Vero Beach, 32960	SAM T. JOYCE	(305)	562-5495	562-4151
JACKSON	Marianna, 32446	BARKLEY GAUSE	(904)	482-2132	482-3313
JEFFERSON	Monticello, 32344	DON WATSON	(904)	997-1414	997-1414
LAFAYETTE	Mayo, 32066	(Appointment by Governor Pending)	(904)	794-2651	794-3301
LAKE	Tavares, 32778	WILLIS V. McCALL	(904)	343-2101	343-2101
LEE	Fort Myers, 33901	F. G. THOMPSON	(813)	334-4551	334-1191
LEON	Tallahassee, 32301	RAYMOND HAMLIN	(904)	222-4740	576-3121
LEVY	Bronson, 32621	PAT HARTLEY	(904)	486-2321	486-2321
LIBERTY	Bristol, 32321	L. C. RANKIN	(904)	643-3532	643-3532
MADISON	Madison, 32340	SIMEON MOORE	(904)	973-2313	973-6331
MANATEE	Bradenton, 33505	RICHARD WEITZENFELD	(813)	746-7121	746-7121
MARION	Ocala, 32670	DOUG WILLIS	(904)	622-4630	622-8181
MARTIN	Stuart, 33494	ROY C. BAKER	(305)	287-2666	287-5424
MONROE	Key West, 33040	R. L. BROWN	(305)	296-2424	296-2424
NASSAU	Fernandina Beach, 32034	H. S. McKENDREE	(904)	261-3675	261-3231
OKALOOSA	Crestview, 32536	RAY WILSON	(904)	682-2788	682-2788
OKEECHOBEE	Okeechobee, 33472	JOHN W. COLLIER	(813)	763-3117	763-3318
ORANGE	Orlando, 32801	S. D. STARR	(305)	241-1531	241-1531
OSCEOLA	Kissimmee, 32741	ERNEST P. MURPHY	(305)	847-5121	847-5121
PALM BEACH	West Palm Beach, 33402	WILLIAM HEIDTMAN	(305)	833-7481	833-7474
PASCO	Dade City, 33525	BASIL GAINES	(904)	567-5131	567-5131
PINELLAS	Clearwater, 33516	DON GENUNG	(813)	447-4511	447-4511
		(Operational Office)		531-5811	
POLK	Bartow, 33830	MONROE BRANNEN	(813)	533-1181	533-1181
PUTNAM	Palatka, 32077	E. W. PELLICER	(904)	328-3401	328-3401
ST. JOHNS	St. Augustine, 32084	DUDLEY GARRETT	(904)	829-6491	829-6494
ST. LUCIE	Fort Pierce, 33450	J. R. NORVELL	(305)	461-7300	461-7301
SANTA ROSA	Milton, 32570	LEON HINOTE	(904)	623-3691	623-5551
SARASOTA	Sarasota, 33578	ROSS E. BOYER	(813)	958-3193	958-3193
SEMINOLE	Sanford, 32771	JOHN E. POLK	(305)	322-5115	322-5115
SUMTER	Bushnell, 33513	FRED ROESSEL	(904)	793-2621	793-2671
SUWANNEE	Live Oak, 32060	J. M. PHILLIPS, JR.	(904)	362-2222	362-2222
TAYLOR	Perry, 32347	M. S. LINTON	(904)	458-1361	457-2161
UNION	Lake Butler, 32054	JOHN WHITEHEAD	(904)	496-2501	496-2501
VOLUSIA	DeLand, 32720	EDWIN H. DUFF II	(904)	734-3441	734-3441
		(Daytona Beach)		252-0485	
WAKULLA	Crawfordville, 32327	W. R. TAFF	(904)	926-3401	926-5741
WALTON	DeFuniak Springs, 32433	L. S. CAMPBELL	(904)	896-2721	896-7431
WASHINGTON	Chipley, 32428	BRYANT THURMAN	(904)	638-0610	638-0611

FLORIDA DEPARTMENT
OF LAW ENFORCEMENT

P. O. Box 1489
Tallahassee, 32302

WILLIAM REED
Commissioner (904) 222-3789

FLORIDA SHERIFFS
ASSOCIATION

P. O. Box 1487
Tallahassee, 32302

CARL STAUFFER
Executive Director (904) 224-9975

ASSOCIATION ATTORNEY

P. O. Box 669
Tallahassee, 32302

JOHN A. MADIGAN, JR. (904) 222-3730

FLORIDA SHERIFFS
Boys Ranch & Girls Villa

P. O. Box 520
Live Oak, 32060

HARRY K. WEAVER
Executive Director (904) 842-5501