
HAPPENINGS
2019/20 PROGRAM GUIDE

BRENTANO QUARTET
TRACING THE LINES OF INFLUENCE
AND INSPIRATION TO AND THROUGH
BEETHOVEN’S QUARTETS

LIVE PERFORMANCE ON 03.01.20

FROM THE EXECUTIVE DIRECTOR
Welcome back Friends,

Every year we feel that each season that passes will be a tough one to top,
and I am excited to say we feel that the 2019/20 season at the Boca Grande
Community Center will be no exception. We are presenting two symposiums,
the Global Migration Symposium and the American Revolution Symposium –
both with a very prestigious speaker line-up. In addition to new excursions,
study groups, and entertainment, the Friends of Boca Grande will be rolling out
some other new changes!

Thanks to many generous donors, we were able to reach our fundraising goal
to support the upgrade of our Auditorium, featuring all new equipment that is
sure to benefit all who use and enjoy the space. These upgrades include: all
new power and data control systems for wireless control of stage, house, and
lobby lighting and video sources, a professional theatrical lighting system, 4K
video distribution throughout the Auditorium, Woman’s Club Room and Special
Interest Rooms, a 4K UHD Phosphor Laser Projector, and new stage dressings.

The Friends are also introducing a new SMS text notification feature. We plan
to use this outlet to send you reminders for programs that you are attending,
program updates and even reception RSVPs. To opt-in, simply text the word
“FRIENDS” to (941) 964-0827, and don’t forget to save us as a contact in your
phone! You can opt-out at any time by replying “STOP.”

Last but not least, in the spirit of growth and improvement, the Friends office
is getting a much needed paint job and facelift – so be sure to stop by to get
your tickets and see our fresh office space!

Enjoy!

Marta

COMMUNITY CENTER HOURS
FRIENDS OF BOCA GRANDE
Monday - Friday	 9:00am - 5:00pm
Saturday - Sunday		 Closed

LEE COUNTY PARKS & RECREATION
Monday - Friday	 9:00am - 5:00pm
Saturday	 9:00am - 3:00pm
Sunday			 Closed

FITNESS CENTER
Monday - Friday	 8:00am - 6:00pm
Saturday	 9:00am - 3:00pm
Sunday			 Closed

HOLIDAY CLOSINGS
2019
Veteran’s Day:	 November 11
Thanksgiving:	 November 28 & 29
Christmas Eve:		 December 24
Christmas:	 December 25
New Year’s Eve:	 December 31

2020
New Year’s Day:	 	 January 1
Martin Luther King, Jr. Day:	 January 20
Memorial Day: May 25
Independence Day:	 July 4
Labor Day:		 September 7

COVER PHOTO: BRENTANO QUARTE T
PHOTO BY JUERGEN FR ANK

The mission of Friends of Boca Grande is to create
outstanding cultural and educational programs for Boca Grande

I N R E M E M B R A N C E O F O U R D E A R F R I E N D
R O S E M A R Y F . B O W L E R , P H . D .

AUGUS T 24, 1929 – JULY 26, 2019

“Being a dilettante has been lots of fun and
led me down many new paths. You are permitted

to weep and wail, but then please remember
the good times we have shared.” - Ro

2018 - 2019 Board of Directors
Kay Wagner, Chair

Stan Ikenberry, Vice Chair
Pete Durno, Treasurer
Jim Grant, Secretary

Michael Alexander | Joan Ardrey | Pat Chapman
John Cleghorn | Alice Court | Joan Hall

Erica Ress Martin | Jim Runde | Bruce Stirling

Friends Staff
Marta B. Howell, Executive Director

Debbie Frank, Program Director
Kyle Rich, Show Production
& Multi-Media Coordinator

D.J. Keisling, Executive Assistant &
 Boca Bunch Director

Jodi Overman, Program & Office Assistant
Jessica Rich, Program Assistant & Graphic Design

Lee County Parks & Recreation Staff
Joe Wier, Supervisor

David Bartels, Senior Recreation Specialist
Tim Bonisolli, Senior Equipment Operator

Anthony Michaud, Senior Maintenance Specialist
Jesse Kanuch, Park Ranger

Daniel Kacynski, Park Ranger

 2 0 1 9 / 2 0 P R O G R A M G U I D E2

Cover Photo: Brentano Quartet by

Jamie Curry
REALTOR®

(941) 716-1018
Jamie.Curry@SothebysRealty.com

www.gulftobaysir.com

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 3

4

6

7

8

9

10

11

11

12

13

14

17

18

19

19

TABLE OF CONTENTS
AMERICAN PRESIDENTS & POLITICS

GREAT ADVENTURES & EXPLORATIONS

WRITERS WORKSHOP

BOCA GRANDE LIVE

COCONUT CABARET

OUTDOOR CONCERTS

GREAT ART ON SCREEN

ALL THAT JAZZ

HISTORY & HERITAGE

GREAT COURSES: HEROES & LEGENDS

AMERICAN REVOLUTION SYMPOSIUM

SILL SIMULCAST SERIES

GLOBAL ISSUES

ECONOMIC SUMMIT

GREAT DECISIONS

20

22

23

24

25

26

30

31

32

36

38

39

40

41

47

GLOBAL ISSUES SYMPOSIUM: MIGRATION

BOLSHOI BALLET

NATIONAL THEATRE LIVE

BOCA GRANDE FILM FESTIVAL

VOLUNTEER

EXPLORE FLORIDA

THE FINER THINGS IN LIFE

BOCA GRANDE SLEUTHS

HEALTH & WELL BEING

YOUTH & FAMILY

CLUBS & ACTIVITIES

LITERATURE FORUM

GRANDE SPONSOR

CALENDAR

SUGGESTED READING LIST

 2 0 1 9 / 2 0 P R O G R A M G U I D E4

The American Presidents and Politics lecture series gives us a glimpse into the lives of America’s most influential presidential
leaders, and how their leadership has shaped the nation into what it is today.

David O. Stewart is an award-winning author and the former president of the
Washington Independent Review of Books. He became a writer of history
and historical fiction after many years as a trial and appellate lawyer. His
book, Impeached: The Trial of President Andrew Johnson and the Fight for
Lincoln’s Legacy grew from Stewart’s personal experience defending a Senate
impeachment trial. The book explores not only the festering wounds of
the Civil War, which President Andrew Johnson made worse, but also the
staggering levels of corruption that ultimately kept Johnson in office after an
impeachment contest that had no winners. Photo by: Patrice Gilbert

IMPEACHED: THE TRIAL OF PRESIDENT ANDREW JOHNSON
AND THE FIGHT FOR LINCOLN’S LEGACY
Wednesday, January 15 | 4:30pm
DAVID O. STEWART, AUTHOR AND FORMER L AW YER

Josiah Bunting III is chairman of the Friends of the National WWII Memorial. In 2016, he
completed a 12-year tenure as President of The Harry Frank Guggenheim Foundation.
During active duty with the United States Army, he served as an infantry officer in
Vietnam with the Ninth Infantry Division. General Bunting is the author of several
books, including a biography written for Arthur Schlesinger’s presidential series on
Ulysses S. Grant. As a general, Ulysses S. Grant is routinely described as the man
who turned the tide of the Civil War, and who showed vision and magnanimity at
Appomattox. But the most common word associated with his presidency is “scandal.”
Grant is routinely portrayed as a man out of his depth, whose trusting nature and
hands-off management style opened the federal coffers to unprecedented plunder.
But that caricature does not do justice to the realities of Grant’s term in office, as
Josiah Bunting III shows in this provocative assessment of our eighteenth president.

ULYSSES S. GRANT: THE 18TH PRESIDENT, 1869-1877
Wednesday, February 12 | 3:30pm
JOSIAH BUNTING III, AUTHOR, FORMER EDUC ATOR, MILITARY OFFICER ,
AND COLLEGE PRESIDENT

AMERICAN PRESIDENTS & POLITICS

220 Harbor Drive, P.O. Box 727, Boca Grande, FL 33921
EagleGrille.com (941) 964-8000

Miller’s DocksideEagle Grille
One Location, Two Waterfront Restaurants

PROUDLY SPONSORED BY

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 5

Fredrik Logevall is the Laurence D. Belfer Professor of International Affairs at Harvard
University. A specialist on U.S. foreign relations history and modern international
history, Logevall is also an award-winning and prolific writer on the Vietnam War and
its legacy. He is the author or editor of nine books, including Embers of War, which won
both the 2013 Pulitzer Prize in History and the prestigious Parkman Prize. A native of
Stockholm, Sweden, Logevall holds a PhD in History from Yale University. He is currently
working on a biography of JFK. Photo by: Lindsay France

JOHN F. KENNEDY: THE 35TH PRESIDENT, 1961-1963
Wednesday, March 18 | 4:30pm
FREDRIK LOGEVALL, HISTORIAN AND EDUC ATOR

Matthew Algeo is an award-winning author who writes about unusual and interesting
events in American history. Also a journalist, Algeo has reported from four continents,
and his stories have appeared on some of the most popular public radio programs
in the United States. The President Is a Sick Man details an extraordinary but almost
unknown chapter in American history: Grover Cleveland’s secret cancer surgery and
the brazen political cover-up by a politician whose most memorable quote was “Tell
the truth.” When an enterprising reporter named E. J. Edwards exposed the secret
operation, Cleveland denied it. The public believed the “Honest President,” and Edwards
was dismissed as “a disgrace to journalism.” The facts concerning the disappearance of
Grover Cleveland in the summer of 1893 were so well concealed that, even more than a
century later, a full and fair account has never been published - until now!

THE PRESIDENT IS A SICK MAN: GROVER CLEVELAND
Wednesday, April 15 | 4:30pm
MATTHEW ALGEO, AUTHOR AND JOURNALIST

 General Admission
$35/lecture

$125/all 4 lectures

 Reserved Seating
$60/lecture

$200/all 4 lectures

 Sponsorship
$150/lecture

$500/all 4 lectures
GR ANDE SPONSOR S PLE A SE C ALL THE OFFICE FOR PRICING AND TICKE T PURCHA SE

 2 0 1 9 / 2 0 P R O G R A M G U I D E6

BORNEO: THE WORLD’S MOST BIOLOGICALLY DIVERSE
ECOSYSTEMS
Tuesday, January 21 | 4:30pm
CHARLES RYAN, PHOTOGR APHER , CONSERVATIONIST AND NATIONAL GEOGR APHIC GUIDE

Charles Ryan has been working and living in Borneo for over 11 years. Originally from
the U.S., Charles arrived in Borneo in 2008 to work with rural communities creating
alternatives to poaching and logging through forest restoration projects, capacity
training and community tourism. He fell in love with this special and wild island, living
and working among rural communities, learning the colorful history of headhunting,
among other things. He was shocked by the political upheaval that divided the island
between three countries and left 100,000 Bajau Laut people stateless and living on
stilted houses in low-lying ocean areas. Borneo has unique flora and fauna, including
the largest population of orangutans living outside of Africa, sun bears, rhinoceros and
pangolins. Many of these rare animals are now endangered because of deforestation
of over 12,000,000 hectares for the palm oil industry. When Charles is not guiding for
National Geographic, he continues his work with indigenous communities. His current
project is working with a village in the foothills of Mount Kinabalu, training individuals
to become nature guides. In this effort to promote conservation, Charles will also share
with us some of the spectacular photos from his recently published book.

EXPLORATION & THE FUTURE OF NATIONAL GEOGRAPHIC
Wednesday, February 26 | 4:30pm
JONATHAN BAILLIE, E XECUTIVE VICE PRESIDENT AND CHIEF SCIENTIST OF THE NATIONAL
GEOGR APHIC SOCIE T Y

Jonathan Baillie is the executive vice president and chief scientist of the National
Geographic Society. Overseeing grants, impact initiatives, National Geographic labs,
explorer programs and the international team, Baillie is at the forefront in shaping
the focus on key projects that emphasize science, technology and storytelling to
help protect species at risk, better understand human history and culture, and
conserve some of our planet’s last wild places. Baillie’s extensive fieldwork includes
understanding the persistence and vulnerability of island-endemic birds in the Gulf of
Guinea, conducting behavioral studies of desert baboons in Namibia, researching and
monitoring western lowland gorillas in Gabon, and discovering evidence of EDGE species
(Evolutionarily Distinct and Globally Endangered) such as the long-beaked echidna in
the Cyclops Mountains in Indonesia. Photo by Mark Thiessen

GREAT ADVENTURES & EXPLORATIONS
Through foreign terrain or homeland wilderness, follow some of the world’s boldest explorers on incredible journeys powered by
passion and conservation. The adventure starts here!

Photo by: Tom Cross

PROUDLY SPONSORED BY

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 7

Wednesday, March 25 | 4:30pm
TOM CROSS, BACKCOUNTRY HIKER

After a 35-year career in information technology and management consulting with Price
Waterhouse, PwC and IBM, Tom and his wife, Kitty Cross came to Boca Grande in 2005.
Without realizing it at the time, a random email a year earlier from one of his business
partners lit the fuse on Tom’s “retirement job” – planning and leading backcountry hiking
adventures. Since his first trek in the Alaska wilderness in 2004, Tom has organized and
guided 14 backpacking treks on some of the most scenic trails in Denali, Glacier, Grand
Canyon, Grand Teton, Yosemite National Park, the Adirondacks and Maroon Bells-Snowmass
Wilderness areas. He has also planned and led treks through some of the most majestic
landscapes on the planet in Patagonia, New Zealand, Peru, Iceland, Nepal, Tanzania, Italy
and Switzerland for an ever-expanding fraternity of trekking brothers. Tom will give the
audience an in-depth photo tour of his travels and experiences through strange, yet
beautiful, backcountry terrain.

A BACKPACKER’S GUIDE TO THE WILDERNESS

WRITERS WORKSHOP

 General Admission
$35/lecture

$90/all 3 lectures

Reserved Seating
$60/lecture

$150/all 3 lectures

 Sponsorship
$150/lecture

$400/all 3 lectures
GR ANDE SPONSOR S PLE A SE C ALL THE OFFICE FOR PRICING AND TICKE T PURCHA SE

Thursdays, October 31; November 14; December 12; January 2, 16 & 30; February 13 & 27; March 12 & 26
1:30pm | Special Interest Room | No Charge | Pre-Registration Required
FACILITATOR: SANDY JACOBS
Overheard at a party: “I’m a writer, too. I’ve just never written anything!” If this describes you, the Writers Workshop is here to
motivate the writer in you.

This course is designed for those of you who know how to write but have trouble getting started, or would like to further develop
your skills. It is not a “How-To” class. Often the most difficult part of writing is getting started. Half the battle can be won with a
topic and a deadline. Once you put pen to paper, or fingers to keyboard, the words will flow. Awaken the dormant writer in you
through memoir, fiction or commentary at our workshops. One word will be assigned as your starting point, to be interpreted as
you desire, as long as that word appears at least once in your piece. It will be due the following session. Your writing does not have
to be about the assigned word. For the first meeting, please bring an article you have written that contains the word pronounced
“Sight,” but could alternatively be “Cite,” or “Site.” Don’t concern yourself with the length – it can be very short. Writing is limited
to three typewritten pages, but may be shorter. Your writing will be read aloud either by you or, if desired, someone else. A short
discussion and critique will follow each reading. Writing should be a pleasure, not a punishment. This is a fun class—not the
dreaded writing classes you might have had during school days. Professional writer, editor and writing teacher, Sandy Jacobs will be
facilitating this informal method she developed for writing classes.

www.krugerbrothers.com

BOCA GRANDE LIVE!

MAT LAVORE: MAGIC & MYSTERY
Monday, January 13 | 7:00pm | Auditorium
Admission: General $35 | Reserved $60 | Sponsor $150

Experience a miraculous world of magic, mind reading and hypnosis from world class
“Astonishment Artist” Mat LaVore. Is it possible to change someone’s memories?
Read minds? Predict the future? Magic & Mystery showcases 90-minutes of the
most spellbinding and revolutionary magic and hypnosis ever performed on stage.
Witness LaVore swallow needles, hypnotize people to forget their own names, and
even predict the future in this amazing showcase of mystery arts that is guaranteed
to astonish even the most discerning audience.

THE KRUGER BROTHERS
Thursday, February 6 | 7:00pm | Auditorium
Admission: General $45 | Reserved $75 | Sponsor $150

Brothers Uwe and Jens Kruger began playing North American folk music at an
early age and were particularly inspired by recordings of Doc Watson, Flatt and
Scruggs, Bill Monroe and other progenitors of country, bluegrass and folk music.
The group is highly regarded within the world of acoustic music in North America,
in particular by those within the industry. They have also gained the attention of
some of the musicians, including Bill Monroe, Doc Watson, Tut Taylor and Bobby
Hicks, which once served as models. Watson has said, “The Kruger Brothers are
just about as fine a band as I’ve ever played with. I love to play music with them.”

World class performing arts – right here in Boca Grande.
From illusionists, to classical musicians, to bluegrass bands and more... musicians
and performers from all genres have performed on our stage. There is something
for everyone in our Boca Grande Live! concert series. See you at the show!

 2 0 1 9 / 2 0 P R O G R A M G U I D E8

BRENTANO QUARTET
TRACING THE LINES OF INFLUENCE AND INSPIRATION TO AND THROUGH BEETHOVEN’S QUARTETS
Sunday, March 1 | 7:00pm | Auditorium
Admission: General $45 | Reserved $75 | Sponsor $500
The Brentano String Quartet has appeared throughout the world to popular and
critical acclaim. “Passionate, uninhibited and spellbinding,” raves the London
Independent; the New York Times extols its “luxuriously warm sound [and] yearning
lyricism.” Beethoven copied out Mozart’s Quartet K464, with its wide-ranging and
startlingly innovative variations in movement, as an inspiration and a study for his
quartet in the same key. The family relationship is easily discernible, but the child
would never be mistaken for the parent. Beethoven takes his couldn’t-be-simpler
theme and revels in its colorful transformations, echoing the imaginative scope of
the Mozart. The Brentano Quartet will perform Mozart’s Quartet in A-Major, K464, and
Beethoven’s Quartet in F-Minor, Op. 95, and Quartet in Eb-Major, Op. 127.
Photo by Juergen Frank

GRANDE GLEE TAKES ON THE WORLD
Thursday, April 9 and Friday, April 10 | 7:30pm
General Admission $25 | Auditorium
Grande Glee presents A Whole New World. Each song in this memorable concert is personally chosen by the soloists and features
the name of a place important to him or to her. “I Love Paris In The Springtime,” “New York, New York,” “Georgia On My Mind,” “Meet
Me In St. Louis” – you get the idea. Musical director Sharon Ponte leads over 20 of Boca Grande’s favorite singers in this evening of
joy, so join the fun and let Grande Glee take you around the world in 80 minutes of music. You’ll leave the auditorium humming.

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 9

$35	 Single Show Ticket
$105	 Season Tickets

$160	 Single Show Sponsor
$480	 Season Sponsor

CECE TENEAL: MOTOWN
Thursday, April 16
Award-winning songstress CeCe Teneal will take music lovers on a Motown trip down
memory lane. This show will energize you with the many life lessons imparted through
Aretha Franklin’s 50+ year musical legacy. Performing stellar hits like: “Chain of Fools,”
“Natural Woman,” and “Bridge Over Troubled Water.” CeCe has traveled the world with her
talent, gracing the stage before Buddy Guy, Joe Cocker, Johnny Lang, and the legendary B.B.
King, to name just a few.

LOW LILY: AMERICAN FOLK
Friday, January 17
With a vocal blend that has been dubbed outstanding and meticulous, Low Lily’s cohesive
“American roots and branches” style comes naturally for musicians whose lives have been
entwined on the road and onstage for almost two decades. Low Lily brings together the
world-class instrumental and vocal talents of Liz Simmons (vocals and guitar), Flynn Cohen
(vocals, guitar and mandolin), Lissa Schneckenburger (vocals and fiddle), and accompanied
by Corey DiMario (double bass).

COCONUT CABARET

DAVE BENNETT: ROCKIN THE 50’S
Monday, November 18
Michigan clarinet phenomenon, Dave Bennett, debuts his new show – “Rockin’ the 50s”
– featuring the music of Jerry Lee Lewis, Elvis Presley, Chuck Berry and more. The music
of the 1950s connects the audience to a simpler time – the birth of rock and roll and a
period of nostalgia for many. This music translates across generations as an uplifting and
heartwarming trip down memory lane.

Crowninshield Community House | 5:00pm & 8:00pm
Tickets available for the 8:00pm show.

 2 0 1 9 / 2 0 P R O G R A M G U I D E10

AMERICAN MADE BAND FEATURING A BLUES BROTHERS TRIBUTE
Saturday, November 23 | 4:30pm
Did someone say, conga? Jump in line and get on the dance floor with American Made Band.
Performing familiar tunes from the 60’s to the 80’s, enjoy a variety show with a twist! Sing along to
favorites like, “Surfin’ USA,” “Shout”, “Sweet Caroline” and “Go Johnny Go.” Join the band on stage
and play bongos to “Good Loving”, “Tequila” and “Wipeout.” Shake it up with a tribute to the Blues
Brothers and enjoy your favorite beverage. BYOB (alcohol permitted) and bring a blanket or lawn
chair. There will be limited golf cart parking in a designated golf cart area. Some tables and chairs
will be provided. The dance floor will be shaking (rocking & rolling!).

THE MARCIA BALL BAND
Saturday, February 1 | 4:30pm
Friends of Boca Grande is kicking off another outdoor blues event featuring renowned songwriter
and blues artist, Marcia Ball. Inducted into the Austin City Limits Hall of Fame in 2018, Marcia Ball
has won worldwide fame and countless fans for her ability to ignite a full-scale roadhouse rhythm
and blues party every time she takes the stage. Her rollicking Texas boogies, swampy New Orleans
ballads and groove-laden Gulf Coast blues have made her a one-of-a-kind favorite with music
lovers all over the world. Bring your own cocktails and preferred beverages. There will be limited
golf cart parking in a designated area so there will still be plenty of space to set up lawn chairs or
blankets, and groove on the dance floor!

SATURDAY NIGHT FEVER!
Saturday, February 29 | 5:30pm
Stayin’ alive, stayin’ alive! Get ready for an evening of 70’s era disco, funk, and motown grooves in a
live DJ set by Friends’ own Kyle Rich. Bring your dancing shoes and boogie on down to the Friends
Pavilion, where you’ll appreciate our full outdoor stage production once the sky dusks. Please
leave golf carts parked outside the fence so there will be plenty of room to get down on the dance
floor! Feel free to bring your own beverages or cocktails. 70’s themed attire and costumes are
encouraged!

BOCA GRANDE IRISH AND CELTIC FESTIVAL
Monday, March 16 | 4:00pm
Join us for Boca Grande’s first Irish and Celtic festival, a little taste of culture “On the Green” at the Community Center. Enjoy Celtic
music, traditional food, dance demonstrations, and whiskey tasting. Performances include, Blue Skye Pipes and Drums, showcasing
bagpipes, drums, Celtic harp and guitar, along with a rich variety of vocals and highland dancing. Emily Ann Thompson, will perform
traditional Irish, Scottish, and Canadian fiddle tunes, sing in English and Irish Gaelic, and clog while fiddling. Headlining the festival is
West of Galway, providing a mixture of vocals, guitar, fiddle, bodhran, whistles, concertina and even bones!

FREE OUTDOOR CONCERT SERIES

 TRIBUTE

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 11

TINTORETTO: A REBEL IN VENICE
Friday, December 6 | RUN TIME: 90 MINUTES

Be immersed in the life of the last great artist of the Italian Renaissance. With the enchanting
narrative voice of twice-Academy Award nominee Helena Bonham Carter, cinema audiences
visit places that evoke and preserve the memory of the painter, including the state archives, the
Doge’s Palace, St. Mark’s Square, the Church of San Rocco and more, all in celebration of the 500th
anniversary of Tintoretto’s birth.

GAUGIN IN TAHITI: PARADISE LOST
Friday, January 24 | RUN TIME: 90 MINUTES

Trace the legendary life story of Paul Gauguin who left France for Tahiti, feverishly in search of deep
immersions into lush nature, for feelings, visions and colors, ever purer and brighter. Audiences join
this journey from Tahiti to American museums, including New York’s Metropolitan Museum of Art, The
Art Institute of Chicago, National Gallery of Art in Washington DC, and Boston’s Museum of Fine Arts,
where Gauguin’s greatest masterpieces are now preserved.

THE PRADO MUSEUM: A COLLECTION OF WONDERS
Friday, February 7 | RUN TIME: 90 MINUTES

The Prado Museum: A Collection of Wonders celebrates the 200th anniversary of the storied Prado
Museum – one of the most-visited museums in the world. Hosted by Academy Award-winner Jeremy
Irons, this cinematic journey offers viewers a spell-binding experience, telling the story of Spain and
beyond through the works of Vélazquez, Rubens, Titian, Mantegna, Bosch, Goya, El Greco and more.

GREAT ART ON SCREEN
Fridays | General Admission $15 | Auditorium | 5:00pm

Photo by: Lynn RedmilePhoto by: Nick Spanos

ALL THAT JAZZ
EIGHTH SEASON AND GOING STRONG
The 2020 All That Jazz lineup brings back some of our favorite jazz artists, but also
features some fresh talent that is sure to blow you away. The performances are held
in the Crowninshield Community House, 240 Banyan Street. Seating for this stand-out
series is assigned, with preference given to sponsors.

Season ticket subscriptions are currently filled; however, individual tickets may
become available prior to each show.

Tickets are non-refundable. Please let us know at least 72 hours in advance
if you have given your tickets to a friend or are unable to attend, as there is a long
waiting list in place.
THE 2020 SEASON OF ALL THAT JAZZ
 1/6/20 | Shelly Berg & Nikki Harris
2/10/20 | Peter & Will Anderson
 3/9/20 | Dixieland Jazz – Tribute to Bob Crosby & The Bobcats
 4/6/20 | Brandon Robertson Quartet

PROUDLY SPONSORED BY

 2 0 1 9 / 2 0 P R O G R A M G U I D E12

The History & Heritage lecture series lets you experience some of the world’s most significant historical events and individuals
through captivating stories thoroughly researched by expert historians. In listening to these stories and recollections, the audience
gains knowledge and appreciation for how these events, and the individuals involved, helped shape our nation into what it is today.

POCAHONTAS AND THE ENGLISH BOYS
Wednesday, December 4 | 4:30pm
KAREN KUPPERMAN, SILVER PROFESSOR OF HISTORY EMERITA , NEW YORK UNIVERSIT Y
Karen Ordahl Kupperman specializes in colonial history of the 16th and 17th centuries. Her current
work is on children as cultural go-betweens in early English colonization. Kupperman’s new book
explores the intertwined lives of Pocahontas and three English boys, Thomas Savage, Henry
Spelman, and Robert Poole, who were sent by Jamestown’s leaders to live among the Chesapeake
Algonquians. All were in their early teen years when they first met; Pocahontas, age 10, was the
youngest. Because of their knowledge of both English and Indian cultures, they were arguably the
most important people in early Virginia, but because they understood the viewpoints of both sides
so well, their true loyalties were always suspect.

REBEL YELL: THE VIOLENCE, PASSION, AND REDEMPTION OF
STONEWALL JACKSON
Wednesday, January 22 | 4:30pm
S.C. GWYNNE, JOURNALIST AND NEW YORK T IMES BEST-SELLING AUTHOR

S.C. Gwynne is the author of Hymns of the Republic and the New York Times bestsellers Rebel
Yell and Empire of the Summer Moon, which was a finalist for the Pulitzer Prize and the National
Book Critics Circle Award. He spent most of his career as a journalist, including stints with Time
as bureau chief, national correspondent and senior editor, and with Texas Monthly as executive
editor. He lives with his wife in Austin, Texas. In his “magnificent Rebel Yell…S.C. Gwynne brings
Jackson ferociously to life” (New York Newsday) in a swiftly vivid narrative that is rich with battle
lore, biographical detail and intense conflict among historical figures. Gwynne delves deep into
Jackson’s private life and traces Jackson’s brilliant 24-month career in the Civil War, the period
that encompasses his rise from obscurity to fame and legend; his stunning effect on the course
of the war itself; and his tragic death, which caused both North and South to grieve the loss of a
remarkable American hero. Photo by: Corey Arnold

HISTORY & HERITAGE

 General Admission
$35/lecture

$125/all 4 lectures

 Reserved Seating
$60/lecture

$200/all 4 lectures

 Sponsorship
$150/lecture

$500/all 4 lectures
GR ANDE SPONSOR S PLE A SE C ALL THE OFFICE FOR PRICING AND TICKE T PURCHA SE

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 13

THE WOMAN’S HOUR: THE GREAT FIGHT TO WIN THE VOTE
Monday, March 30 | 4:30pm
ELAINE WEISS, AUTHOR AND JOURNALIST

Elaine Weiss is a journalist and author whose work has appeared in The Atlantic, Harper’s, The New
York Times and The Christian Science Monitor, as well as in reports and documentaries for National
Public Radio and Voice of America. She is the author of the highly acclaimed narrative non-fiction book,
The Woman’s Hour: The Great Fight for the Vote, hailed as a “riveting, nail-biting political thriller” with
powerful parallels to today’s political environment. It tells the dramatic story of American women’s
seven-decade struggle to win the ballot as it all came down to a pitched battle in Nashville, Tennessee,
to gain the final state needed to ratify the 19th Amendment. There the suffragists confront vicious
opposition from politicians, clergy, corporations and racists who didn’t want black women voting. They
also face women who oppose their own enfranchisement, fearing suffrage will bring about the nation’s
moral collapse. Following a handful of remarkable women who led their respective forces into battle,
The Woman’s Hour is the inspiring story of American women fighting for freedom, and the book’s
themes — voting rights, women’s rights, culture wars and racism — are especially resonant today.
Photo by: Nina Subin

THE GREAT COURSES
HEROES AND LEGENDS
Thursdays and Fridays, October 31 – December 13
10:00am | Special Interest Room | No Charge | Pre-Registration Required
FACILITATOR: KAREN ZARSE

Heroes hold a special place in our imagination. It brings to mind a strong, fearless warrior who swoops
in to save the day. What do these memorable characters have in common? What impact have they made
on world history? Heroes and Legends offers an opportunity to study some of the most memorable
and important characters ever created. Professor Thomas Shippey from St. Louis University takes 24
main characters from literature and considers each with his criteria for a hero/heroine. He is a master
storyteller and covers a combination of contextual history and cultural values of the time. He highlights
changing social mores and the story’s relevance to today.

MADAME FOURCADE’S SECRET WAR
Wednesday, February 5 | 5:00pm
LYNNE OLSON, AWARD-WINNING WRITER AND JOURNALIST

Lynne Olson is a New York Times bestselling author of eight books of history, most of which deal
in some way with World War II and Britain’s crucial role in that conflict. In her latest book comes
the little-known true story of Marie-Madeleine Fourcade. A thirty-one-year-old Frenchwoman and
mother of two, born to privilege and known for her beauty and glamour, headed the largest and
most influential spy network in occupied France during World War II. In this dramatic account of
the war that split France in two and forced its people to live side by side with their hated German
occupiers, Lynne Olson provides a riveting addition to World War II history. Photo by: Tamzin Smith

 2 0 1 9 / 2 0 P R O G R A M G U I D E14

AMERICAN REVOLUTION SYMPOSIUM

From the America’s Conflicts lecture series, this symposium will look at the American Revolution, from its origins to 1783, as 13
of Britain’s North American colonies rejected its imperial rule. Historians from all over the world will be here to take us beyond
thinking of the Revolution as a story about facts and dates; and, will explore the people and events in the American British Colonies
that led to this epic political and military struggle – the American Revolution.

THERE IS MORE TO THE STORY
Wednesday, April 22 – Friday, April 24

THE BRITISH ARE COMING
10:00am
RICK ATKINSON, PULIT ZER-PRIZE WINNING AUTHOR & MILITARY HISTORIAN

Rick Atkinson, author of the Pulitzer Prize-winning An Army at Dawn and two other superb books about World
War II, has long been admired for his deeply researched, stunningly vivid narrative histories. Now he turns his
attention to a new war, and in the initial volume of the Revolution Trilogy he recounts the first 21 months of
America’s violent war for independence. Full of riveting details and untold stories, The British Are Coming is a
tale of heroes and knaves, of sacrifice and blunder, of redemption and profound suffering. New life has been
given to the first act of our country’s creation drama. Photo by: Elliott O’ Donovan

PEOPLE AND CULTURES ON THE MOVE:
SETTING THE STAGE FOR A REVOLUTION
2:00pm
PATRICK GRIFFIN, HISTORIAN OF AMERIC A , BRITAIN, AND IREL AND

Patrick Griffin is the Madden-Hennebry Professor of History and director of the Keough-Naughton Institute
for Irish Studies at the University of Notre Dame. His work explores the intersection of colonial American and
early modern Irish and British history; including the movement of peoples and cultures across the Atlantic
Ocean, the process of adaptation, colonization and violence, revolution and rebellion, and the ways Ireland,
Britain and America were linked and how they differed during the 17th and 18th centuries. Griffin offers a new
interpretation and historical synthesis of America’s most formative period. He illustrates how, between 1763
and 1800, Americans moved from one mythic conception of who they were to a very different one, a change
that was evident in word and in image. America’s Revolution captures these dynamics by exploring origins
and outcomes – as well as the violent, uncertain, and liberating process of revolution – that bridged the two.
Following America’s Revolution, Griffin’s most recent book is entitled The Townshend Moment: The Making of
Empire and Revolution in the Eighteenth Century, and he is now working on a study of the Age of Revolution.

DAY 1 - WEDNESDAY, APRIL 22

PROUDLY SPONSORED BY

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 15

SOMETHING IS FISHY IN NEW ENGLAND
10:00am
CHRISTOPHER P. MAGRA, AUTHOR AND PROFESSOR OF E ARLY AMERIC AN HISTORY, UNIVERSIT Y OF TENNESSEE

Chris Magra is a critically acclaimed author and an award-winning teacher. He has published two books with
Cambridge University Press on the maritime dimensions of the American Revolution. He has written articles
for several academic journals, including the International Review of Social History and the New England
Quarterly. In his book, The Fisherman’s Cause, Magra examines the connections between the commercial
fishing industry in colonial America and the American Revolution. The fishing industry connected colonial
producers to transatlantic markets in the Iberian Peninsula and the West Indies. Parliament’s coercive
regulation of this branch of colonial maritime commerce contributed to colonists’ willingness to engage in
a variety of revolutionary activities. Colonists then used the sea to resist British authority. Fish merchants
converted transatlantic trade routes into military supply lines, and they transformed fishing vessels into
warships. Fishermen armed and manned the first American Navy, served in the first Coast Guard units, and
fought on privateers. These maritime activities helped secure American independence.

THE FIRST SALUTE: THE CARIBBEAN, ST. EUSTATIUS AND THE AMERICAN
REVOLUTIONARY WAR
2:00pm
ANDREW O’SHAUGHNESSY, VICE PRESIDENT OF THE THOMA S JEFFERSON FOUNDATION

Andrew O’Shaughnessy is Vice President of The Thomas Jefferson Foundation (Monticello), the Saunders
Director of the Robert H. Smith International Center for Jefferson Studies, and Professor of History at the
University of Virginia. He received his undergraduate degree and doctorate from Oxford University. A Fellow
of the Royal Historical Society, he is an editor of the Jeffersonian America series published by the University
of Virginia Press. O’Shaughnessy will highlight the importance of the Caribbean and naval warfare to the
outcome of the Revolutionary War. This talk is based on the title of Barbara Tuchman’s last book, The Last
Salute, which celebrated the first salute of the American flag by the Dutch island of St. Eustatius in 1776. The
island became the main source of vital gunpowder supplies for the patriot cause and was to play a crucial
role in the events leading up to the final British defeat at the Battle of Yorktown.

1776 – THE CONCERT: AN EVENING TO CELEBRATE THE FOUNDING OF AMERICA
Wednesday, April 22 or Friday, April 24 | 7:00pm
1776, the original Pulitzer Prize-winning, Tony award-winning musical about the Founding Fathers is the perfect way
to learn about the signing of the constitution through song. Our revolutionary concert version tells the story of
John Adams, the original innovator behind America’s Declaration of Independence, as he teams up with Benjamin
Franklin and Thomas Jefferson to battle those in Congress who oppose the movement to declare independence from
England. The team cooperatively conceives and eventually passes the resolution that frees America from British
tyranny. Directed and produced by Erica Ress Martin and Roger Lewis, this very special musical event features some
of Boca Grande’s most talented singers, dancers and actors. 1776 – The Concert. It’s a must-see event and a fun way
to celebrate America the Beautiful.

DAY 2 - THURSDAY, APRIL 23

 General Admission
$45/lecture

$325/package

 Reserved Seating
$75/per lecture
$500/package

 Sponsorship
$150/lecture

$800/package

AMERICAN REVOLUTION SYMPOSIUM CONTINUED

GR ANDE SPONSOR S PLE A SE C ALL THE OFFICE FOR PRICING AND TICKE T PURCHA SE

 2 0 1 9 / 2 0 P R O G R A M G U I D E16

AMERICAN REVOLUTION SYMPOSIUM CONTINUED

FOUNDING MOTHERS: THE WOMEN WHO RAISED OUR NATION
7:00pm
COKIE ROBERTS, JOURNALIST AND NEW YORK T IMES BEST-SELLING AUTHOR

Cokie Roberts, named a “Living Legend” by the Library of Congress (2008), is one of the most esteemed
and brilliant broadcast journalists of our time. A New York Times best-selling author, trusted historian
on women in America and a sought-after political commentator, Cokie continues to be one of the most
popular speakers on the lecture circuit today. While much has been written about the men who signed
the Declaration of Independence, battled the British and framed the Constitution, the wives, mothers,
sisters and daughters they left behind have been little noticed by history. Cokie Roberts brings us women
who fought the Revolution as valiantly as the men, often defending their very doorsteps. Drawing upon
personal correspondence, private journals and even favored recipes, Roberts reveals the often surprising
stories of these fascinating women, bringing to life the everyday trials and extraordinary triumphs of
individuals like Abigail Adams, Mercy Otis Warren, Deborah Read Franklin, Eliza Pinckney, Catherine
Littlefield Green, Esther DeBerdt Reed and Martha Washington – proving that without our exemplary
women, the new country might have never survived.

A REVOLUTION FOR EMPIRE: POLITICS, PROFITS, AND THE PROBLEM OF
THE REVOLUTIONARY FRONTIER
10:00am
MICHAEL A. BLAAKMAN, A SSISTANT PROFESSOR OF HISTORY, PRINCE TON UNIVERSIT Y

Michael Blaakman is a historian of revolutionary and early national America, whose scholarship
focuses on politics, empires and North American borderlands. His talk explores changing ideas about
the problems and promise of the West in the era of the American Revolution. In the 1760s, the British
Empire enraged elite and ordinary colonists alike by declaring strict constraints on frontier expansion
and protecting Indian lands beyond the Appalachians. Two decades later – after a costly war for
independence, an economic depression, and a democratic upsurge – the American Congress charted a
very different path, framing westward expansion as a solution to the Revolution’s most pressing social,
political and fiscal problems. Meanwhile, speculators chased extravagant profits in an unprecedented
real-estate boom that reached across millions of acres of Native American land. Blaakman’s talk will
argue that the story of these competing visions for the frontier, from 1763 to 1787, reveals what was truly
revolutionary about the American Revolution.

GETTING TO KNOW GEORGE WASHINGTON
2:00pm
EDWARD COUNTRYMAN, HISTORIAN AND AUTHOR

Edward Countryman is University Distinguished Professor in the Clements Department of History at
Southern Methodist University. He has also taught at the Universities of Warwick and Cambridge, the
University of Canterbury, and Yale University. He has published widely on the American Revolution,
winning a Bancroft Prize for his book A People in Revolution (1981). Countryman has spent his
professional life exploring the social consequences of cultural clashes in America. What he’s found both
complicates and clarifies transformational American experiences, particularly the Revolution, and the
forging of a distinct American identity – one that ultimately relies upon the common experiences of
people who seem very different, but actually share a great deal. Consider George Washington, seemingly
devoid of faults, symbolized by the stark stone-built obelisk that honors him. But the marmoreal
Washington Monument is illusory if we understand the man it honors and his time as well. Alive with
internal tension, Washington remade himself, again and again.

DAY 3 - FRIDAY, APRIL 24

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 17

SIMULC A ST FROM THE SAR A SOTA INSTITUTE OF L IFE TIME LE ARNING
Fridays | 11:00am | Auditorium | No Charge | Pre-Registration Required

January 24 MILITARY COMPETITION IN ASIA | ADMIRAL GARY ROUGHEAD
As chief of naval operations, Admiral Roughead stabilized and accelerated ship and aircraft procurement plans, accelerated the navy’s
capability and capacity in ballistic missile defense, and directed the service’s investigation of climate change and alternative energy. He
reestablished the Fourth and Tenth Fleets to better focus on the Western Hemisphere and cyber operations.

January 31 IRAN | DR. MOHSEN MILANI
Iranian-American relations have been hotly debated by presidential candidates. During his first campaign, Donald Trump pledged to take
America out of the complex agreements the Obama administration had negotiated and he did so. Dr. Milani will discuss what happened
and evaluate prospects for positive and negative change.

February 14 CLIMATE CHANGE AND ITS IMPACT | TERRY ROOT
Back-to-back 100-year floods, extended droughts, and the polar vortex are all connected to the disruption of our climate due to
greenhouse gas emissions. Dr. Terry Root will discuss the science behind our changing climate and how plants and animals are being
affected. She will also address Florida’s vulnerabilities and necessary remedies.

February 28 AMERICA’S NATION-BUILDING EFFORTS – WHAT HAVE WE LEARNED? | JEREMI SURI
Americans have long promoted nation-building as a prerequisite for democracy, evidenced by the United States’ involvement in Germany,
Japan and Iraq. Professor Jeremi Suri will examine the U.S. record of nation-building. Where have Americans succeeded? Where have they
failed? What are the lessons for the 21st century?

March 13 DRIVEN TO POLITICAL EXTREMES | BARONESS MARGARET JAY
The growth of extreme political positions, on both the left and the right, is a development that is happening worldwide. Baroness Margaret
Jay will discuss some of the reasons that this trend is taking place in the U.K. and elsewhere.

March 20 SOLUTIONS TO SLAVERY IN OUR COUNTRY | LAUREL BELLOWS
Slavery exists everywhere in our country and beyond, within blocks from where you sit and on your internet every second. First, let’s
understand the complexity of this horror and then Ms. Laurel Bellows will detail solutions. There is a role for each person as we battle to
save the lives of vulnerable children, men and women trapped by desperation in a web from which escape appears impossible.

March 27 FATEFUL CHOICES IN THE MIDDLE EAST | AMBASSADOR DENNIS ROSS
Israel faces choices that go to its very nature, and the U.S. has much at stake in the Middle East that engages its national interest.
Ambassador Dennis Ross will discuss the options and the implications as Israel strives to remain a Jewish, democratic state, and the
consequences for U.S. national security.

April 3 BATTLES OF THE FUTURE: CYBER WARFARE | SEAN AND JESSICA MCFATE
Technology is changing war, but not in the way people think. The days of air, land, and sea battles are being replaced by technologies that
transform commercial markets. Economic power, cyber and artificial intelligence will matter more than firepower. Join Dr. Sean McFate and
Jessica McFate as they explore how technology and economic warfare shapes the future.

April 17 CHINA’S ECONOMIC CHALLENGES AND U.S.- CHINA COMPETITION | DAVID DOLLAR
China will be the world’s largest economy by 2035 if current trends continue. Dr. David Dollar will focus on challenges that may alter that
scenario – population aging, environmental degradation, financial instability, and the uncomfortable co-existence of private and state
enterprises. Trade tensions with the U.S. are more a reflection than a cause of China’s difficulties.

May 8 THE U.S. ROLE IN WORLD ORDER | DR. ROBERT LIEBER
For nearly seven decades America created and sustained international institutions, economic order and regional stability. It served as
leader and defender of the liberal democracies and market economies. Dr. Robert Lieber discusses if that role is still possible or even
desirable. And what are the implications for America’s security, prosperity and even its values?

ROUGHE AD MIL ANI ROOT SURI JAY BELLOWS ROSS MCFATE MCFATE DOLL AR LIEBER

SILL SIMULCAST SERIES

PROUDLY SPONSORED BY

 2 0 1 9 / 2 0 P R O G R A M G U I D E18

GLOBAL ISSUES

THE 2020’S WORLD
Sunday, February 2 | 4:00pm
Admission: General $35 | Reserved $60 | Sponsor $150
MARTIN WALKER, AUTHOR, HISTORIAN & INTERNATIONAL POLIC Y DIREC TOR

Martin Walker will elaborate on hot topics related to the European Union including
foreign policy and defense, China and Russia, macroeconomics, energy and climate.
Martin Walker has a vast knowledge of global events and relationships. He is a senior
fellow of the Global Business Policy Council, a private think tank for CEOs of major
corporations, and a senior scholar of the Woodrow Wilson International Center for
Scholars in Washington, D.C. Since graduating Balliol College in Oxford, England, he
has taken on a variety of impressive positions, including Editor-in-Chief Emeritus of
United Press International (UPI), and, in a 25-year career with the Manchester Guardian
newspaper, serving as bureau-in-chief in Moscow and the U.S., as well as European
editor and assistant editor.

THE FUTURE OF MONEY
Wednesday, November 13 | 4:30pm
Admission: General $35 | Reserved $60 | Sponsor $150
SIMON BOUND, MORGAN STANLE Y GLOBAL DIREC TOR OF RESE ARCH

The future of money poses many questions. What are crypto currencies and how might
they impact the current payments system? What will this mean for central banks? How
does crypto relate to the ongoing electronification of payments? What are the lessons to
be learned from China, the current leader in electronic payments? Should you invest in
crypto, or is it too speculative? What does the continued rapid growth of exchange-traded
funds (ETFs) and fund flows into alternative assets — including hedge funds, private equity,
real estate, private debt and quantitative products — mean to your portfolio? What are
the risks to investors and liquidity risks to the market? Are robo advisors and artificial
intelligence going to change the way you invest? Simon Bound, managing director at
Morgan Stanley, will address these questions in his presentation on the future of money
and money management, and will give an overview of Morgan Stanley’s economic and
strategy outlook for 2020.

Main Office

941.964.0338 • 866.302.0338

BOCAGRANDE

Sea Oats Office

941.964.0987

Boca Bay Office

941.964.7415

EST. 1977 BGRE1.COM

REALESTATE

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 19

GREAT DECISIONS – JOIN THE DISCUSSION!
Thursdays, January 16 & 23; February 6, 13 & 27; Mar 5, 12 & 19 | 10:00am
Special Interest Room | $50
FACILITATORS: KAREN ZARSE AND JOAN HALL

Great Decisions is America’s largest discussion program on world affairs. Produced
by the Foreign Policy Association, the Great Decisions program highlights eight of the
most thought-provoking global issues facing Americans each year. Preliminary topics
for 2020 include: India and Pakistan, the Northern Triangle, Red Sea Security, Climate
Change, China in Latin America, Slavery/Human Trafficking, the Philippines, and Artificial
Intelligence. The program provides background information, current data and policy
options for each issue and serves as the focal text for small group discussion. Each
session includes a 30-minute documentary that corresponds to content in the Great
Decisions 2020 Briefing Book. Participants will be expected to lead discussion. Course fee
includes the briefing book.

Thursday, March 5 | 3:30pm
General Admission $20
On March 5th, 2020, the United States will be eight months away from the next
presidential election. As such, the Boca Economics Group will provide an overview
of the progress and major trends of the U.S. economy and expectations, covering
the following topics:

THE ECONOMY – An overview discussing economic trends with additional
commentary on trade policy and tariffs, as well as the ballooning federal deficit.

HEALTHCARE – A discussion of healthcare costs, including new or proposed policy
or legislation for care and drug pricing.

DISRUPTIVE TECHNOLOGIES – A presentation on current technologies, i.e.
artificial intelligence (A.I.), robotics, driverless cars, biotechnology, and blockchain.

CAPITAL MARKETS – An update including current and forecast data for equities
and fixed income.

GREAT DECISIONS COURSE

ECONOMIC SUMMIT 2020

PROUDLY SPONSORED BY

 2 0 1 9 / 2 0 P R O G R A M G U I D E20

GLOBAL ISSUES SYMPOSIUM:
GLOBAL MIGRATION IN THE 21ST CENTURY

Wednesday, January 29 – Thursday, January 30
Current estimates report there are 244 million international migrants globally (or 3.3% of the world’s
population). While migration is not a new phenomenon, it is an intricate matter that touches on a host of
economic, social and security aspects affecting our daily lives in an increasingly interconnected world. This
two-day symposium seeks to unpack the complexities and demystify the “world” of migration.

MEET THE MODERATOR
DANIEL F. RUNDE is senior vice president and holds the William A. Schreyer Chair in Global Analysis at
the Center for Strategic and International Studies. His work centers on leveraging American soft power in
order to create a freer and more prosperous world. He has provided advice to the U.S., Korean, Japanese,
Canadian and Danish governments, as well as the United Nations and World Bank. As symposium
moderator, Mr. Runde will facilitate discussion and work alongside our speakers to help us make better
sense of global migration in the 21st century. Mr. Runde is a regular contributor to The Hill and hosts a
podcast series, Building the Future with Dan Runde: Freedom, Prosperity, & Foreign Policy.

DAY 1 - WEDNESDAY, JANUARY 29

SETTING THE GLOBAL STAGE:
THE STRANGE DEATH OF EUROPE - IMMIGRATION, IDENTITY, ISLAM
10:00am
DOUGLAS MURRAY, BRITISH AUTHOR, JOURNALIST AND POLIT IC AL COMMENTATOR

Douglas Murray has been a contributor to The Spectator since 2000 and has been associate editor at
the magazine since 2012. He has also written regularly for numerous outlets including The Wall Street
Journal, The Times, The Sunday Times, The Sun, The Evening Standard and The New Criterion. He is a regular
contributor to National Review and has been a columnist for Standpoint magazine since its founding.
Murray’s latest book, The Strange Death of Europe, is a highly personal account of a continent and culture
caught in the act of suicide. Declining birth rates, mass immigration and cultivated self-distrust and
self-hatred have come together to make Europeans unable to argue for themselves and incapable of
resisting their own comprehensive change as a society. It includes reporting from across the entire
continent, from the places where migrants land to the places they end up, from the people who appear to
welcome them in to the places which cannot accept them.

 General Admission
$45/per lecture
$200/package

 Reserved Seating
$70/per lecture
$325/package

 Sponsorship
$150/lecture

$750/package
GR ANDE SPONSOR S PLE A SE C ALL THE OFFICE FOR PRICING AND TICKE T PURCHA SE

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 21

PLACING IMMIGRATION INTO A HISTORICAL CONTEXT:
AMERICA’S ADVANTAGE
2:00pm
MATTHEW DENHART, E XECUTIVE DIREC TOR OF THE C ALVIN COOLIDGE PRESIDENTIAL FOUNDATION

Matthew Denhart serves as executive director of the Calvin Coolidge Presidential Foundation. He has studied
immigration policy extensively and is the author of America’s Advantage: A Handbook on Immigration
and Economic Growth Statistics, published in 2015 by the Bush Institute and the U.S. Hispanic Chamber of
Commerce. Denhart has written and spoken widely on the topics of higher education, labor and tax policy.
For nearly as long as there has been a United States of America, there has been a debate about immigration.
Today, issues of border security and unauthorized immigration dominate headlines. These are important
issues that require careful consideration, but all too often they overshadow other critical aspects of the
immigration discussion. One highly important dimension of the immigration debate, deserving much greater
consideration, is the role immigrants play in the economy. On this point, the evidence could not be clearer:
immigrants are a powerful positive force in the U.S. economy. Indeed, immigrants contribute to U.S. economic
growth in a number of ways.

SECURITY IMPLICATIONS:
WHAT ARE THE LAWS AND SECURITY CHALLENGES?
10:00am
JULIE MYERS WOOD, FORMER A SSISTANT SECRE TARY OF HOMEL AND SECURIT Y FOR IMMIGR ATION AND
CUSTOMS ENFORCEMENT, CEO FOR GUIDEPOST SOLUTIONS

Julie Myers Wood has more than 24 years of experience in the public and private sectors working on
regulatory and enforcement issues from many perspectives, including as compliance consultant, defense
counsel, government investigator, federal prosecutor, and independent monitor. Ms. Wood is currently
the chief executive officer at Guidepost Solutions, a leading investigation, compliance and security firm
with offices throughout the United States, as well as England and Singapore. Prior to joining the private
sector, Ms. Wood held several high-level positions with the U.S. government including at the Departments
of Justice, Homeland Security, Treasury, and Commerce, as well as at the White House. In one of her most
significant government roles, Ms. Wood served as head of Immigration and Customs Enforcement (ICE)
for the Department of Homeland Security, the largest investigative component and the second largest
investigative agency in the federal government. In her talk, Ms. Wood will dispel the myths surrounding
migration, provide the national security lens, and present the basic building blocks for current and future
conversation.

THOUGHTS FOR THE FUTURE:
UNIQUE INSIGHTS OF THE NORTHERN TRIANGLE AND ABROAD
2:00pm
JUAN JOSÉ DABOUB, CHAIRMAN AND CEO OF THE DABOUB PARTNERSHIP, FOUNDING CEO OF THE
GLOBAL ADAPTATION INSTITUTE

Dr. Juan José Daboub, PH.D., is internationally recognized as a thought leader and has been featured in the
Wall Street Journal, Reuters and many other international publications. He has appeared on CNN, CNBC,
EWTN, TCS, and other broadcast media outlets. He has spoken extensively at high-level international
conferences on economic freedom, prosperity and development issues, including the World Economic
Forum, the Union for the Mediterranean, the World Bank-IMF annual meetings, and the Atlantic Basin
Initiative, to name a few. A native of El Salvador, Dr. Daboub served from 1999 to 2004 concurrently as El
Salvador’s minister of finance and as chief of staff to the president. Then, as managing director of the
World Bank Group (2006-2010), Dr. Daboub was responsible for 110 countries in Africa, Middle East, Asia and
Latin America. In these high-profile roles, Dr. Daboub helped to navigate his native country through several
regional economic challenges including securing and sustaining El Salvador’s investment grade rating,
“dollarizing” the economy and completing a free trade agreement with the U.S. In his talk, Dr. Daboub will
provide unique insights on the solutions that lie in the regions of the Northern Triangle that could resolve
the plights of tens of thousands of Salvadorans, Guatemalans, and Hondurans who have arrived in the U.S.
in recent years, seeking asylum here in the U.S. from the region’s skyrocketing violence.

DAY 2 - THURSDAY, JANUARY 30

BOLSHOI BALLET
Mondays | 5:00pm | General Admission $15 | Auditorium

The Bolshoi Ballet opens its doors for a brand new season, recorded
live directly from the grand Bolshoi Theatre in Moscow to cinemas and
performing arts centers across the U.S. and Canada.

RAYMONDA
December 16
RUN TIME: 180 MINUTES

Raymonda is betrothed to Jean de Brienne, a gallant knight who pledged
to go on a crusade led by the King of Hungary. When her beloved leaves,
Abderakhman, a foreign knight, makes a bid for the hand of Raymonda and
threatens her fate when she rejects him. One of legendary choreographer
Marius Petipa’s final works, he fully armed this ballet with beautiful court
scenes, romantic corps de ballet dances, Hungarian czardas and a title role
suited for the most outstanding ballerina. Photo by: M. Logvinov

SWAN LAKE
March 23
RUN TIME: 165 MINUTES

Prince Siegfried is summoned by his parents to choose a bride. However,
he encounters a mysterious and magnetic swan-woman, Odette, by the
lake and is captivated. His vow of eternal love to her will have irreversible
consequences. Tchaikovsky’s essential masterpiece returns for a live
broadcast of the most-beloved ballet in the classical canon. Technically
challenging and filled with vibrant emotion, with a stunning and world-
famous corps de ballet in perfect unison, the legendary love story between
Prince Siegfried and the dual personalities Odette/Odile, born at the Bolshoi
Theatre, is a must-see. Photo by: Damir Yusupov

JEWELS
May 4
RUN TIME: 165 MINUTES

Jewels was inspired by Balanchine’s visit to the famous Jeweler Van Cleef
& Arpels on New York’s Fifth Avenue, and celebrates the cities and dance
schools of Paris, New York and St. Petersburg, each bound to its own precious
stone: emerald, ruby and diamond. Balanchine built an homage of captivating
beauty to the three dance schools that had forged his style, each represented
by a contrasting gemstone. Jewels offers a unique occasion to enjoy the
genius of choreographer’s visually captivating work performed by some of the
world’s most dazzling dancers. Photo by: M. Logvinov

 2 0 1 9 / 2 0 P R O G R A M G U I D E22

NATIONAL THEATRE LIVE
Mondays | 5:00pm | General Admission $15 | Auditorium

National Theatre Live is a groundbreaking project to broadcast world-class
theatre to cinemas and arts centers around the world.

In the aftermath of Julius Caesar’s assassination, General Mark Antony
now rules alongside his fellow defenders of Rome. But the Egyptian Queen
Cleopatra and Mark Antony have fallen fiercely in love. Having neglected his
political duties whilst in Egypt, Antony returns to Rome to attempt to restore
his political position. Torn between his duty to Rome and his devotion to
Cleopatra, Antony’s actions spark a war that threatens to destroy their love.
Photo by: Johan Persson

ANTONY & CLEOPATRA
November 25
RUN TIME: 220 MINUTES

All About Eve tells the story of Margo Channing. Legend. True star of the
theatre. The spotlight is hers, always has been. But now there’s Eve. Her
biggest fan. Young, beautiful Eve. The golden girl, the girl next door. But you
know all about Eve...don’t you...? Lifting the curtain on a world of jealousy and
ambition, this new production, from one of the world’s most innovative theatre
directors, Ivo van Hove, asks why our fascination with celebrity, youth and
identity never seems to get old. Photo by: Jan Versweyveld

ALL ABOUT EVE
February 24
RUN TIME: 120 MINUTES

For 60 years, Queen Elizabeth II has met with each of her 12 prime ministers
in a private weekly meeting. This meeting is known as The Audience. No one
knows what they discuss, not even their spouses. From the old warrior Winston
Churchill, to Iron Lady Margaret Thatcher and finally David Cameron, the Queen
advises her prime ministers on all matters both public and personal. Through
these private audiences, we see glimpses of the woman behind the crown and
witness the moments that shaped a monarch. Photo by: Johan Persson

THE AUDIENCE
April 13
RUN TIME: 180 MINUTES

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 23

 2 0 1 9 / 2 0 P R O G R A M G U I D E24

3 DAYS | 8 FILMS
WEDNESDAY • THURSDAY • FRIDAY | FEBRUARY 19 • 20 • 21

Closing event and awards immediately following final screening

3-DAY FESTIVAL PASS
$150 per person

Includes general admission to all eight films
 and entry to closing event

3-DAY ALL ACCESS SPONSOR PASS
$375 per person

Includes preferential seating, festival gear,
and recognition in program

CALL THE OFFICE FOR THEATER OPTIONS

CORPOR ATE SPONSORS:

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 25

VOLUNTEER

VOLUNTEER OPPORTUNITIES
Providing outstanding programming involves many moving parts and our wonderful volunteers are a vital part of tying them all
together. As our programs expand and evolve, there are more opportunities to get involved! Our community is one of great talent
and skill; if you have ever wanted to put those skills to use here at the Boca Grande Community Center, see about our volunteer
opportunities. Here are examples of some of the volunteer opportunities available:

FILM FESTIVAL Calling all Film Fest fanatics! If you have ever wanted to be involved in the behind-the-scenes action, many
roles will need to be filled, including popcorn attendants, ushers, ballot distributors, merchandise attendants and more.

CLUB LIAISON/ATTENDANT We are adding a few new small clubs and groups to the calendar this season and need reliable
and self-motivated individuals to help coordinate the meetings when the Friends staff is busy with programs.

FLORAL DESIGN/DONATION From the stage, to a reception, to a thank you gift for a speaker – flowers and plants help set
the tone. Green thumb gifts are always welcome and appreciated.

PHOTOGRAPHER If you enjoy using a camera to capture life’s moments, we could use your photographic skills at many of our
programs. Please consider sharing your talent and help us showcase the life and times at the Boca Grande Community Center.

SPECIAL DELIVERIES Whether a note of thanks, a flower bouquet or a replenishment of program guides, assistance making
on-island deliveries goes a long way.

…and there are many more opportunities. Stop by the Friends office to fill out a Volunteer Interest card or call us at 941-964-0827.

AS A BIG THANK YOU AND “WELCOME BACK!”...
We invite all current, past and future volunteers to come together for an evening of cocktails and conversation. You will hear
about upcoming opportunities and have a chance to mingle with other volunteers. This special event will be held on Thursday,
December 5th, 5:30pm at the home of Judy Taylor, 1640 Jean Lafitte Drive, Boca Grande. Please RSVP if you are able to attend by
calling the Friends office by November 21 at (941) 964-0827 or by email at jrich@fobgcc.org. This event is generously sponsored by
Bank of America Private Bank.

VOLUNTEER RECEPTION
Thursday, December 5 | 5:30pm

Photo by: Carlton Ward

PROUDLY SPONSORED BY

 2 0 1 9 / 2 0 P R O G R A M G U I D E26

EXPLORE FLORIDA
‘COWBOYS AND SCIENTISTS’
SCIENTIFIC DISCOVERY ON ARCHBOLD’S FLORIDA RANCH
Wednesday, November 20 | 10:00am
Admission: General $35 | Reserved $60 | Sponsor $150
HILARY SWAIN, E XECUTIVE DIREC TOR OF ARCHBOLD BIOLOGIC AL STATION
The heart of Florida is a 2.6 million-acre watershed, the Headwaters of the Everglades, stretching from
the ancient sands of the Lake Wales Ridge across nearly one million acres of working cattle ranches
to the rivers that flow south to Lake Okeechobee, and beyond to the sea. This extraordinary region, is
the birthplace of American cattle ranching, dating back in Florida to the arrival of Spanish explorers
in the 16th century. For decades, this area has also been home to Archbold Biological Station; an
internationally recognized not-for-profit organization dedicated to exceptional scientific research,
advances in education, and cutting-edge conservation. Thirty years ago, a partnership between
Archbold Biological Station and Buck Island Ranch inspired a new mission: cowboys and scientists
working together to advance scientific discovery on a ten thousand acre working cattle ranch. Bridging
this scientific and cultural divide has resulted in a series of transformative scientific discoveries.
Dr. Hilary Swain will give insight into how these advances have begun to reshape approaches to
agriculture, sustainability, and conservation in the 21st century.

FLORIDA’S ENVIRONMENTAL FUTURE - THE TRUTH IS IN THE WATER
Wednesday, March 4 | 5:00pm | No Charge | Pre-Registration Required
ALEX GILLEN, E XECUTIVE DIREC TOR OF FRIENDS OF THE E VERGL ADES

Water defines Florida’s ecosystem; it is our most precious natural resource. Join Friends of the
Everglades’ Alex Gillen, executive director, for an overview on what is occurring in our local waters
and what can be done to protect it. Alex will also provide an update on what is happening (and not
happening) at the state and federal level regarding the protection of Florida’s environment and our
diverse, beautiful Florida Everglades. Alex Gillen holds a Master of Science degree in Environmental
Sciences and Policy and a Juris Doctor degree. He formerly worked for the U.S. House
Appropriations Committee and is a member of the Martin County and Florida Bar Associations. This
program is sponsored by Friends of the Everglades, a 501(c)(3) non-profit organization, founded
by Marjory Stoneman Douglas in 1969; dedicated to protecting, restoring, and preserving the only
Everglades in the world.

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 27

$595 per person double occupancy ($685 single occupancy)
PRICE INCLUDE S A $50 TA X-DEDUC TIBLE DONATION TO FRIENDS

SOUTH CENTRAL
FLORIDA ECO-TOUR
Monday, December 9 – Tuesday, December 10
(2-day/1-night excursion)

ACTIVITY NOTES
Walking on well-kept trails.

ITINERARY SUMMARY
Leave Boca Grande Community Center at 7:00am sharp. Stay overnight at Holiday Inn
Express. Return to Boca Grande by 7:00pm.

INCLUDED IN YOUR TRIP:
•	 Round trip transportation from Boca Grande in a 25-passenger mini bus with 		
	 bucket seats and extra headroom
•	 All meals, including a wine/beer reception (1 breakfast, 2 lunches and 1 dinner)
•	 Lodging accommodations at Holiday Inn Express
•	 All entrance fees and tour costs

RIDGE, RIVER, RANCH
Join the Friends of Boca Grande on an eco-tour of South-Central Florida to learn about the
ancient habitats that are home to the illusive scrub jay, the restoration of the Kissimmee River,
the Florida ranching industry, and why this is important to coastal communities.
This trip is limited to 16 adults.

HIGHLIGHTS
•	 Explore the Kissimmee River & Restoration Project aboard the U.S. Coast Guard-certified 	
	 Kissimmee Explorer II pontoon vessel
•	 Embark on a driving tour to see many of the breathtaking murals that are painted 		
	 throughout Lake Placid
•	 Cocktail hour and dinner at the Archbold Biological Station; learn how its cutting-edge 	
	 research has created real conservation solutions across diverse ecosystems
•	 Enjoy the scrub tour and journey through scrub ridge
•	 Tour a Florida cattle ranch and ecology research center aboard an 18-seater swamp buggy 	
	 Visitors often see alligators, caracara, red-shouldered hawks, feral hogs and deer

 2 0 1 9 / 2 0 P R O G R A M G U I D E28

Often described as a swamp or forested wetland, the Everglades is actually a very slow-moving
river. It is the largest remaining subtropical wilderness in the United States, comprised of nine
habitats that provide a home to many wild animals, including 16 threatened or endangered
species. Aside from providing shelter and protection for scores of wildlife, the Everglades is an
important asset to humans, as it provides drinking water for seven million Floridians.

The Friends of Boca Grande will take 12 travelers to discover and experience the Florida
Everglades by airboat, by tram and by foot!

HIGHLIGHTS
•	 Take an airboat tour of the River of Grass (1 hour)
•	 Enjoy a two-hour narrated tram tour of the Everglades National Park at Shark Valley, the 	
	 “heart of the Everglades.” At the halfway point, a 45-foot-high observation deck offers 	
	 an opportunity to observe the tranquil vistas of the Everglades, extending 20 miles in 	
	 all directions
• 	 Learn about the building of the Tamiami Trail, the opening of Florida’s “last frontier” at 	
	 the Collier-Seminole State Park and see the last existing Bay City Walking Dredge, used 	
	 to construct the trail through the vast wilderness of the Everglades and Big Cypress 	
	 Swamp
• 	 Visit the Big Cypress Swamp National Preserve, notable for its 500-year-old cypresse 	
	 trees, whose roots are especially adapted to grow underwater for months at a time, 	
	 and learn from a ranger about habitat, wildlife and the preserve

ACTIVITY NOTES
	 Walking on well-kept trails; some stairs

ITINERARY SUMMARY
	 Leave Boca Grande Community Center at 7:00am sharp. Stay overnight at the Ivey 	
	 House Inn in Everglade City. Return to Boca Grande by 7:00pm.
	

INCLUDED IN YOUR TRIP
•	 Round trip transportation from Boca Grande in a 14-passenger executive van with 	
	 bucket seats and extra headroom
•	 All meals, including a wine/beer reception (one breakfast, two lunches and one dinner).
•	 Lodging at the Ivey House Inn
•	 All entrance fees and tour costs

$595 per person double occupancy ($685 single occupancy)
PRICE INCLUDE S A $50 TA X-DEDUC TIBLE DONATION TO FRIENDS

EXPLORING THE
FLORIDA EVERGLADES
Friday & Saturday, January 10 & 11
(2-day/1-night excursion)

A DAY AT EDISON
& FORD ESTATES
Tuesday, February 4 | (One Day Excursion)

ASSISTED LIVING FACILITY LICENSE # AL13053EQUAL HOUSING
O P P O R T U N I T Y

7374 San Casa Drive, Englewood, FL 34224 941.698.2600

A FRESH APPROACH

HeritageOaksLiving.com

 TO ASSISTED LIVING & MEMORY CARE

AT HERITAGE OAKS
WE MAKE THE TRANSITION INTO

ASSISTED LIVING
& MEMORY CARE EASY

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 29

Edison and Ford Winter Estates is the historic home site of Thomas Edison and Henry Ford. The site also
includes a 15,000-square-foot inventions museum, the 1928 botanic research laboratory (a National
Historic Chemical Landmark), caretaker’s houses, gift shops, Edison’s guesthouse and study – all on more
than 20 acres of botanic gardens. The Edison & Ford Winter Estates just finished more than $14 million in
restoration to the historic buildings and gardens and won the top recognition from National Trust Award for
Preservation in 2009. The Inside the Homes Tour takes visitors through normally-closed areas of Thomas
Edison’s and Henry Ford’s winter estate homes.

HIGHLIGHTS
•	 Take an educational tour led by the Edison Ford curatorial staff and expert historians
•	 Experience rooms not seen during other tours
•	 Enjoy a lunch at the Pavilion overlooking the beautiful Caloosahatchee River (weather permitting)

ACTIVITY NOTES
The tour format allows for questions and discussion and is approximately 90 minutes

ITINERARY SUMMARY
Leave Boca Grande Community Center at 9:00am. Spend the day at the Edison and Ford Winter Estate.
Return to Boca Grande no later than 4:00pm.

INCLUDED IN YOUR TRIP
•	 Round trip transportation from Boca Grande in a 40-passenger mini-coach with bucket seats and 	
	 extra head room
•	 Lunch at the estates
•	 All entrance fees and tour costs

$135 per person (Includes all tour costs and lunch)

 2 0 1 9 / 2 0 P R O G R A M G U I D E30

Saturday, February 29 | $360 per person (Half-Day Excursion)
Enjoy an afternoon at the prestigious Sarasota Opera Company. In the opera house, as the lights go down,
the outside world fades. From the center orchestra seats you are transported to 1830s’ Paris, where love
flourishes, withers and dies in the melodious and heart-wrenching favorite, La Boheme. Puccini’s most
beloved opera will have you relive Mimì and Rodolfo’s first encounter, walk through Paris’ Latin Quarter with
the two lovers, and dine at Cafè Momus on Christmas Eve. You’ll laugh at the four friends’ jokes and pranks,
and feel the poet’s broken heart as he realizes his lover is fatally ill. Accompanying you on this operatic
journey is Maestro Peter Leonard.

Born in Boston, Peter Leonard has lived and worked extensively in Germany, holding positions as music
director and intendant (general director). Following the matinee, Maestro Leonard will lead an engaging
discussion over dinner at the exquisite Bijou Café.

The Bijou Café has been a treasured staple of the Sarasota restaurant scene since opening in 1986. The menu
is inspired by the French and South African heritage of owner Jean-Pierre Knaggs and elevated by Chef Ryan
Williams’ inventive passion for using local ingredients and sustainable seafood.

Round trip transportation from Boca Grande is included. This trip is limited to 28 people.
Call the office at 941-964-0827 to reserve a spot!

CURTAIN CALL! SEE PUCCINI’S LA BOHEME
LIVE AT THE SARASOTA OPERA

THE FINER THINGS IN LIFE

STAY TUNED FOR ANNOUNCEMENTS ON NEW ‘FINER THINGS’
PROGRAMS AND EXCURSIONS FOR THE UPCOMING SEASON!

Whether it be the big things or the little things, from world music, to fine art, to the majesty of nature... we invite you to experience
the finer things in life through educational presentations, excursions, and day trips.

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 31

Monthly | 2:00pm | Houghton Room | No Charge
Boca Grande Sleuths is a discussion group of mystery novel lovers. The Sleuths rely on two criteria in selecting the mysteries to be
solved: quality of writing and probability of engendering lively discussion. All mystery lovers are welcome!

Tuesday, January 14
SCALES OF JUSTICE, NGAIO MARSH

The quiet village of Swevenings seemed an English pastoral paradise, until the savagely
beaten body of Colonel Cartarette was found near a tranquil stream. Suddenly, the

playground of British blue bloods has been soiled by murder and the lowest sort of intrigue.
But if anyone can clean it up, it’s the famous Inspector Roderick Alleyn of Scotland Yard.

Presented by: Jean Meanwell

Tuesday, March 10
THE MOONSTONE, WILKIE COLLINS

“The Moonstone is a page-turner,” writes Carolyn Heilbrun. “It catches one up and unfolds its amazing
story through the recountings of its several narrators, all of them enticing and singular.” Wilkie Collins’s

spellbinding tale of romance, theft, and murder inspired a hugely popular genre – the detective mystery.
Hinging on the theft of an enormous diamond originally stolen from an Indian shrine, this riveting

novel features the innovative Sergeant Cuff, the hilarious house steward Gabriel Betteridge, a lovesick
housemaid, and a mysterious band of Indian jugglers. Presented by: Nancy Robinson

Tuesday, December 10
THE WIDOWS, JESS MONTGOMERY
Kinship, Ohio, 1924: When Lily Ross learns that her husband, Daniel Ross, the town’s widely respected
sheriff, is killed while transporting a prisoner, she is devastated and vows to avenge his death.
Hours after his funeral, a stranger appears at her door. Marvena Whitcomb, a coal miner’s widow, is
unaware that Daniel has died, and begs to speak with him about her missing daughter. From miles
away but worlds apart, Lily and Marvena’s lives collide as they realize that Daniel was not the man
that either of them believed him to be – and that his murder is far more complex than either of them
could have imagined. Presented by: Susan Hanafee

Tuesday, April 14
THE LIE OF THE LAND, AMANDA CRAIG
Quentin and Lottie Bredin are forced by the recession and the loss of their jobs to leave a gilded
metropolitan life in London to rent a damp, dingy farmhouse in Devon. Lottie’s teenage son, Xan,
has missed the grades for his offer from Cambridge and gets a zero-hours contract working at a pie
factory, while his little sisters are enrolled at the village school. All are in shock in this strange new
existence, where voting for UKIP (the UK Independence Party, a far-right political party) and shooting
foxes is normal; unlike their neighbors they have no idea what happened in their new home a year
ago to make the rent so low. Presented by: Stephanie Williams

SLEUTHS

Tuesday, February 11
BLOOD ON THE WATER, ANN PERRY
London, 1856. It is a time of progress, with the Empire’s interests expanding and the Suez Canal nearing
completion. Many people stand to gain – and to lose – as the world rapidly changes. When a Thames
pleasure boat is blown up with the loss of many lives, an Egyptian man is quickly sentenced to hang for
the crime. But William Monk, head of the River Police, discovers the evidence was flawed. As he and his
wife, Hester, investigate further, Monk begins to wonder if the wrong man was convicted. If justice itself
has been tainted, exposing the true culprit will be far more hazardous... Presented by: Karen Zarse

 2 0 1 9 / 2 0 P R O G R A M G U I D E32

HEALTH AND WELL BEING

WARNING SIGNS AND SYMPTOMS:
WHEN IS IT AN EMERGENCY AND WHAT TO DO
Tuesday, December 3 | 10:00am
KEYNOTE SPEAKER: RAYMOND JAMES, D.O. – BOC A GR ANDE HE ALTH CLINIC

At what point does a fever or stomachache become a medical emergency? If you slice your finger
with a knife, or you are having the worst headache you’ve ever had, should you seek emergency
care? How do you know? Learn the common warning signs and symptoms of a medical
emergency from Boca Grande Health Clinic physician, Raymond James, DO. Board certified in
emergency medicine, Dr. James served as the Director of Emergency Medicine at Englewood
Community Hospital for ten years, and held the positions of medical director and emergency
medical physician at Fawcett Memorial Hospital.

DISORDERS OF THE SPINE AND ADVANCES IN TREATMENT OF
SPINE SURGERY AND BACK PAIN
Tuesday, November 5 | 10:00am
KEYNOTE SPEAKER: ASHVIN I. PATEL, M.D. – KENNEDY & WHITE ORTHOPEDIC S

Do you have neck pain, back pain, or radiating pain to your extremities? Do you suffer from
chronic joint issues? Ashvin Patel, M.D., from Kennedy-White Orthopaedic Center in Sarasota,
will discuss the latest treatment advances, including surgical and non-surgical options that
are proving to be the most successful. Board certified by the American Board of Orthopaedic
Surgeons, Dr. Patel’s areas of expertise include disorders of the cervical spine, total disc
replacement, and minimally invasive spinal surgery. A graduate of Tufts University School of
Medicine, Dr. Patel is an active member of the prestigious Cervical Spine Research Society and
has published in several orthopaedic journals and textbooks.

WELLNESS: A JOURNEY TO GOOD HEALTH
Tuesday, January 7 | 10:00am
KEYNOTE SPEAKERS: AMY WIXTED, MPH, CHES, CIC – WELLNESS AND EDUC ATION MANAGER ,
THE VILL AGES HE ALTH; ADRIENNE JAWORSKI, MS, RN – THE VILL AGES HE ALTH

Stay healthy. Heal quickly. This session will cover the importance of healthy living and allow
participants to partake in a personal assessment to discover where their individual opportunities
lie in the journey to better health. Whether your goal is to lose weight, get stronger, or just feel
better – you can reach your health goals! Plus it’s always easier to stay on track when you have
someone by your side. Don’t forget to invite a spouse, neighbor or friend to join you for this event.

Live your best life and learn the latest on a variety of health and well-being topics. Brought to you in collaboration with the Boca
Grande Health Clinic, these monthly educational classes are free to the community. Sessions are open to all those interested in
attending. There will be time for questions on the topics presented following the discussion.

Woman’s Club Room | No Charge | Pre-Registration Required

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 33

HEALTHY HEART TIPS: WHEN TO CALL AND TREATMENT FOR
ARRHYTHMIAS AND CHEST PAIN
Tuesday, February 4 | 10:00am
KE YNOTE SPE AKER: KENNETH W. PFAHLER, M.D. – C ARDIOLOGY CENTER OF
ENGLEWOOD

Having a hiccup in your heart rhythm can be uncomfortable, as well as frightening.
When does an extra heartbeat or other unexpected feeling warrant a visit to your
doctor or a call to 911? Kenneth Pfahler, MD, a board-certified invasive cardiologist at
the Cardiology Center of Englewood, will shed some light on cardiovascular disease,
including abnormal heart rhythms or arrhythmias and coronary artery disease. Take
charge of your heart health and become aware of how your heart is working.

NUTRITIOUS EATING: TASTY AND HEALTHY
Tuesday, March 3 | 10:00am
KE YNOTE SPE AKERS:
GARY B. GLENN, CEC – DIREC TOR, NUTRITION & CULINARY SERVICES, ENGLEWOOD
COMMUNIT Y HOSPITAL
NANCY OL SON, MS, RD, LD – CLINIC AL DIETICIAN, ENGLEWOOD COMMUNIT Y HOSPITAL

Are you confused by all of the nutrition tips and diets for a heart-healthy lifestyle? Do
you have questions about the latest dietary guidelines and what you should be eating?
Come learn what foods to eat in order to feel your best and fuel your active lifestyle.
Presentation includes a healthy snack demonstration and tasting.

FALL RISK AND PREVENTION
Tuesday, April 7 | 10:00am
KE YNOTE SPE AKER: JA SON NIPPERT, RPT – PRESIDENT, F ITNESS QUEST PHYSIC AL
THER APY

If you or a loved one has fallen or is afraid of falling, you are not alone. The Center for
Disease Control estimates that one in four adults, age 65 and older fall each year but
research has shown that many falls can be reduced. The first step in fall prevention is
to understand what may put you or a loved one at risk. In this session, attendees will
learn how to identify simple steps that can make a big difference in reducing the risk of
falling, preventing fall-related injuries and improving mobility.

 2 0 1 9 / 2 0 P R O G R A M G U I D E34

HEALTH AND WELL BEING CONTINUED

Starting October 30 | Monday, Wednesday and Friday
9:30 – 10:30am | Multi-Purpose Room | $10/Class
INSTRUCTOR: JOHN MANNION
Achieve all of the benefits of standing exercise without the risk. Beginning October 30th, all
you need is a desire to become healthier and stronger; we provide a sturdy chair and trained
instructor for a seated workout that encompasses far more than mobility movements.
Chair-based exercises will improve muscle strength, balance, stability circulation and flexibility;
decrease joint pain and stiffness; improve mood and concentration; and relieve stress. This
program is also beneficial for improving Parkinson’s symptoms.

Starting October 29 | Tuesdays and Thursdays | 9:00 – 10:00am
Multi-Purpose Room | $10/Class
INSTRUCTOR: SAMANTHA STONE
Using weights, resistance bands and barre technique, the Boca Buns and Barre (BBB) class will
help you regain strength, stamina, flexibility and balance. Beginning October 29th, this one-hour
class is for beginners and seasoned fitness enthusiasts alike. Boca Buns and Barre helps to restore
alignment and body strength using gentle, yet highly effective, ballet movements. You will increase
your metabolism and find renewed energy. Some mats are provided or you may bring your own.

HATHA YOGA FOR RELAXATION & FLEXIBILITY

BOCA GRANDE TAP DANCE

Starting November 4 | Mondays | 5:00pm | Houghton Room | $10/Class
INSTRUCTOR: DENNIS DOMRES
Yoga classes will be held every Monday in the Houghton Room beginning on November 4th,
2019. This class is suitable for all levels of ability, and beginners are always welcome! Some
mats are available or you may bring your own. Classes are $10 each, collected weekly.
For more information, contact Dennis: (941)-830-1313.

SIT DOWN AND GET FIT

BOCA BUNS AND BARRE

GOT RHYTHM? GET RHYTHM! GET FIT, BE HAPPY
Starting November 7 | Thursdays | Houghton Room | $20/Class
INTERMEDIATE CL A SS AT 10:00AM - BEGINNER CL A SS AT 11:00AM
INSTRUCTOR: CHRIS LEE
Tap your way to fun, fitness and friends. Join Boca Grande’s favorite dance class on Thursday
mornings in the Houghton Room beginning in November. Learn to tap with Chris Lee, a nationally
known tap dancer and choreographer. His method makes it easy to progress at your own pace,
and there’s lots of personal attention, too. You’ll dance to fabulous music, giggle a lot, and enjoy
learning steps that channel your inner Fred and Ginger. Classes are $20 each, collected weekly.
For more information, contact Carol Forrester: (404) 580-9223.

Fitness Center

Banyan Tree
Pilates-Yoga-Massage (MM37204)

Group Fitness • Cycling
Personal Training • Facials

Private Sessions-Classes
941-964-4404

wwwww.banyantreepilatesandyoga@comcast.net
320 East Railroad Ave.

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 35

FITNESS CENTER
The Boca Grande Community Center has many resources available for Boca Grande residents and
visitors to utilize in order to maintain a healthy lifestyle.

Enjoy the fully equipped fitness center that has everything you need to keep fit and is available
free of charge. The Fitness Center is located in the Multi-Purpose wing of the community center.
Equipment includes a multi-station gym, a rack of dumbbells, two adjustable benches, upright
and recumbent bikes, treadmills and elliptical machines. Open to everyone 16 or older.

If it is your first time using the fitness center, please stop by the Lee County Parks and Recreation
office in Room 9 to fill out a waiver form before using the facilities.

BASKETBALL, TENNIS, PICKLEBALL AND VOLLEYBALL
Our full-size basketball and volleyball courts are available for public use. There are also two
lighted tennis courts located on Wheeler Road, just a short walk from the community center, that
are also open to the public. The tennis courts have also been painted for pickleball. Basketballs,
footballs, volleyballs, tennis balls and tennis rackets are all available to use free of charge. To
borrow equipment, please stop by the Lee County Parks and Recreation office in Room 9 at the
Boca Grande Community Center.

FITNESS CENTER HOURS
Monday-Friday			 8:00am – 6:00pm
Saturday				 9:00am – 3:00pm
Sunday 						 Closed

 2 0 1 9 / 2 0 P R O G R A M G U I D E36

YOUTH AND FAMILY

YOUTH FISHING TOURNAMENTS
SPONSORED BY THE BOC A BE ACON, BOC A GR ANDE MARINA AND LEE COUNT Y PARK S & RECRE ATION
Saturdays | September 14 & April 25 | 9am – 11am | Boca Grande Fishing Pier
Free for children ages 15 & under
Grab your fishing pole and tackle box and come join the family fun at our youth fishing
tournaments at the Boca Grande fishing pier on the North end of the island. Tournaments are
for boys and girls ages 15 and under. Bait will be provided (no lures allowed). All children must
be supervised by a parent or guardian for this event. This is a catch-and-release tournament.

Registration is not necessary; just be ready to fish (at the pier by 9:00am). Refreshments are not
provided, so please bring what you need to drink and eat. Photos by the Boca Beacon

HALLOWEEN CARNIVAL
SPONSORED BY THE FRIENDS OF BOCA GRANDE COMMUNITY CENTER AND LEE COUNTY PARKS & RECREATION
Saturday, October 26 | 11:45am - 2:00pm | Boca Grande Community Center
Grounds | Free Admission
Kids, bring your parents to the carnival for some fun and games. The costume parade begins
at 11:45am. Carnival games, inflatable slides, obstacle course, cakewalk and much more will
begin immediately following the parade. The inflatables are all sponsored by the Boca Grande
Woman’s Club. Hot dogs, chips and drinks will be available.

One bag of INDIVIDUALLY WRAPPED SOFT CANDY (NOT HARD CANDY) per child is appreciated
(please drop off candy no later than Wednesday, October 23rd). Cakes are also needed for the
cakewalk (please drop off cakes on Saturday, October 26th, between 9:00am and 11:45am at the
community center). If you would like to volunteer to staff a game booth, please call Lee County
Parks & Recreation at 941-964-2564. Photos by the Boca Beacon

TURKEY HOOP SHOOT
SPONSORED BY THE BOC A BE ACON AND LEE COUNT Y PARK S & RECRE ATION
Saturday, November 23 | 10:00am | Community Center Basketball Courts | Free
Admission
The Turkey Hoop Shoot contest is free to children and adults. The age divisions are: coed 4 &
under, coed 5-6, separate male and female age divisions for 7-8, 9-10, 11-14 and 15 & up. Prizes
will be awarded to the first place winner of each division. All children must be supervised for
this event. Contest will be 15 shots from several locations on the basketball court. The three top
competitors in each age division will advance to the final round. Register the day of the event
between 9:15 and 9:45am. Photos by the Boca Beacon

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 37

19TH ANNUAL BOCA GRANDE 5K RUN & FUN WALK
SPONSORED BY THE FRIENDS OF BOC A GR ANDE COMMUNIT Y CENTER , THE GA SPARILL A INN & CLUB
AND LEE COUNT Y PARK S & RECRE ATION
Sunday, February 23 | 7:30am | Boca Grande Community Center
Join us on February 23rd at 7:30am SHARP for an island run through historic Boca Grande. Start
your run at the Boca Grande Community Center (on the National Register of Historic Places),
pass beautiful views of Charlotte Harbor and the famous Gasparilla Inn, go along scenic Gilchrist
Avenue (lined with palm trees) and finish on Banyan Street (named for the very large trees that
line both sides of the street). Refreshments will be available during post-race activities at the
community center. For more information go to runbocagrande.com or contact Joe Wier at
941-964-2564, email: rwier@leegov.com. Register at runsignup.com. Photos by the Boca Beacon

BIKE PARADE AND WOMAN’S CLUB FAIR
SPONSORED BY THE BOC A GR ANDE WOMAN’S CLUB, FRIENDS OF BOC A GR ANDE COMMUNIT Y CENTER
AND LEE COUNT Y PARK S & RECRE ATION
Saturday, March 28 | 10:30am | Starts at 5th St. Bike Path | Free Admission
Decorate your bike, scooter, wagon, golf cart or yourself and join the annual Bike Path Parade.
Awards are given in four categories: Business/Commercial, Non-Profit Organizations, Group
Entry and Children. Registration forms can be obtained at the Boca Grande Community Center.
The theme for the Woman’s Club Fair is the same theme for the Bike Path Parade. The parade
starts at 10:30am at the bike path and 5th Street. Line-up is at 9:50am. Late registration will be
at 5th Street at 9:45am on the day of the parade. Gas-powered vehicles are not allowed on the
bike path and will not be allowed in the parade. The parade route ends at the community center,
where the Woman’s Club Fair will be starting at 11:00am. Photos by the Boca Beacon

BOCA GRANDE EGG HUNTS
SPONSORED BY THE FRIENDS OF BOC A GR ANDE COMMUNIT Y CENTER AND LEE COUNT Y PARK S &
RECRE ATION
Saturday April 11 | 10:00am | Community Center | Free Admission
Bring your camera for pictures with the Easter Bunny. There will be three separate egg hunts,
starting with the 4-and-under age group. The 5-7 age group will go next and the 8-11 age group
will finish the event. We encourage everyone to arrive by 9:50am. Please drop off one bag of
INDIVIDUALLY WRAPPED SOFT (NOT HARD) candy per child by Friday, April 10th. Please do not
bring hard candy. Photos by the Boca Beacon

A tradition with our island youth since 1992, the Boca Bunch program allows
sixth through ninth-graders the opportunity to experience exciting adventures
throughout the state of Florida. Through the generous support of our donors and
the community, the kids will take excursions to Universal Studios Orlando, Busch
Gardens in Tampa, Raymond James Stadium to see the Tampa Bay Bucs, Tampa
Grande Prix and Laser Tag, SkyZone in Sarasota, HeadPinz in Ft. Myers and more.
This program operates year-round for island kids and those whose parents work
in Boca Grande. Please call our office at 964-0827 for sign up and information.

BOCA BUNCH

 2 0 1 9 / 2 0 P R O G R A M G U I D E38

CLUBS AND ACTIVITIES
THE HAPPY HOOKERS
RUGHOOKING, NEEDLEPOINT AND KNITTING CLUB
The Happy Hookers meet every Monday at 1:00pm in the
Houghton Room. Anyone who enjoys the company of fellow
hookers or would like a little advice while working on their
craft is welcome. There are no dues and new members are
always welcome! For more information, contact Sylvia Campbell,
November through May, at (941)-964-0928.

GRANDE GLEE
Take center stage singing your favorite song! Practices begin
Friday, November 1 in the multi-purpose room from 9:30 to
11:00am. You have the opportunity to belt your heart out as
the audience goes wild. All the best singers on Boca Grande
are your backup ensemble; the harmony is amazing. Together,
we will work on one new song at every practice, starring a
different lead singer each week. You choose the song you
want to star in and the rest of the cast will back you up. It’s a
chance to improve your vocal quality while having fun. Sharon
Ponte and her keyboard will warm us up and rehearse last
week’s number before moving on to the new song. There’s
no memorizing and no stress – just a chance to beam in the
spotlight in a fun, comfortable and supportive environment.
Sessions are $30, collected weekly. For more information,
email Erica at grandeglee@gmail.com

TECH TUESDAYS
If you are having some minor tech trouble and can’t seem
to figure out what to do to solve it, we are now offering free
15-minute diagnostics in the Friends office with our very
own multimedia specialist, Kyle Rich. If resolving your issue
requires lengthier troubleshooting, Kyle can advise you
further, or may be available to assist you privately. To make an
appointment for Tuesdays between 5:00pm and 6:30pm, email
krich@fobgcc.org or call (941) 964-0827. If a Friends program is
scheduled for a Tuesday during this time, appointments will be
taken for the next available Tuesday.

MAH JONGG
A friendly Mah Jongg game is offered every Wednesday or
Thursday beginning at 1:00pm at the Boca Grande Community
Center. The club plays American Mah Jongg using the current
National Mah Jongg League card for its commitment to
“friendship and charity.” The club also follows the rules on the
card and website. Come when you can, leave when you want.
New players are always welcome. For more information, contact
Chrys Hyde at chryshyde@gmail.com.

GAME NIGHT
Are you up for an evening of fun and games? Starting November
5th, join us for Game Night at the community center every
Tuesday night from 7:00pm - 8:30pm in the Houghton Room.
From Wii Fit to Scrabble to backgammon and chess, this is
a great way to gather and interact with friends and other
community members. There is no cost to attend. Some games
will be provided, but feel to bring your favorites!

BOCA GRANDE DUPLICATE BRIDGE CLUB
ACBL-sanctioned duplicate bridge games are offered at the
community center on Monday and Wednesday afternoons at
1:00pm from October 14 to April 15. There is an open session for
all players as well as a game for players new to duplicate or who
have earned fewer than 20 master points. Beginning January
6, classes are held on Monday and Wednesdays at 9:30am.
On Mondays, one class will cover basic bidding for beginners.
A second class, called “Thinking Bridge,” is geared for more
experienced players. One of the two Wednesday classes will
focus on the play of the hand; the other will stress concepts
of defense. The goal for both the games and the lessons is to
provide a friendly, supportive environment for all players. For
more information, email: mail@bgdbc.org, or the instructor and
director, at ram2457@aol.com.

BOCA GRANDE CAMERA CLUB
The Boca Grande Camera Club meetings bring together a diverse
group of individuals who are interested in the photographic
arts. Members from both on-island and nearby off-island
communities span the spectrum from beginner to active and
retired professional photographers. Eleven regular meetings
are scheduled in the fall/winter season and few special focus
meetings after the winter holidays to advance specific skill sets.
In March, the club presents a show of member’s work at the Boca
Grande Art Center. Composition, creativity, workshops, and field
trips are all included in our regular programs. Half-day special
presentations on topics of immediate interest are offered to
members. Club members are involved in mentoring other club
members and others in the community, as well as supporting
other Boca Grande organizations. For more information email
Boca Grande Camera Club at 33921cameraclub@gmail.com and
ask to be placed on the club’s email list.
CAMERA CLUB DATES 2019-2020

November 5 & 19, December 3, January 7 & 21
February 4 & 18, March 3 & 17, April 7 & 21
“Photography as Art Show” – March 6-8, 2020

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 39

Thursday, November 7
THE MERCY SEAT, ELIZABETH WINTHROP
This brutally incisive and tender novel is a meticulously crafted portrait of race, racism and injustice
in Jim Crow-era South. As intense and intimate as a stage drama, it provides a stunning account of a
Louisiana town’s foundering over a trauma in their midst. Presented by: Sandy Jacobs

Thursday and Friday, January 16 and 17
Royal Palm Players will present a reading of Jon Robin Baitz’s Other Desert Cities
at 4:30pm in the Community Center auditorium.

Thursday, February 6
ARTURO’S ISLAND, ELSA MORANTE

Told as if through an enchanted looking glass, the novel follows the adolescent Arturo through his
days on the isolated Neapolitan island of Procida where – his mother long deceased, his father

often absent, and a dog as his sole companion – he roams the countryside and beaches or reads
in his family’s dilapidated mansion. This quiet, meandering existence is upended when his father

brings home a beautiful 16-year-old bride. Presented by: Joan Ardrey and Simonetta Balzer

Thursday, April 2
MY MICHAEL, AMOS OZ

Set in 1950s Jerusalem, My Michael is the story of a remote and intense woman named Hannah Gonen
and her marriage to a decent, but unremarkable man named Michael. As the years pass and Hannah’s
tempestuous fantasy life encroaches upon reality, she feels increasingly estranged from him and the
marriage gradually disintegrates. Gorgeously written, profoundly moving, this extraordinary work is a

haunting love story and a reflective portrait of a place. Presented by: Karen Larsen

LITERATURE FORUM
Monthly | 2:00pm | Houghton Room | No Charge
The mission of the Literature Forum is to present programs that encourage the reading and discussion of outstanding, enduring
literature. All forum meetings are led by volunteers and are open to the public.

Thursday, December 5
THE INDUSTRY OF SOULS, MARTIN BOOTH

Alexander Bayliss, a British citizen who was wrongfully arrested for espionage by the KGB in the 1950s
was sentenced to twenty-five years of hard labor in the work camps of Siberia. Eventually freed in the
1970s, he decides not to return to the West – a world he barely remembers and to which he no longer
belongs – and instead finds his way to a small Russian village. On his 80th birthday communism has

evaporated and he is presented with a choice, perhaps for the first time in his life.
Presented by: David & Stephanie Williams

Thursday, March 5
THE END OF THE AFFAIR, GRAHAM GREENE
Considered by many to be one of the great novels of the 20th century, End of the Affair will make the
reader question the nature of love and religion, without providing an answer. Set in wartime 1940s
London, the story begins with the remembering of a love affair gone wrong, but it gradually becomes
apparent that the real story is that of a love affair beginning. Presented by: Charles Clarke

Roommates: Great for college,
 not for hospitals.

All-private rooms. No additional cost.
You won’t find another hospital in the

area that can provide the same.

 2 0 1 9 / 2 0 P R O G R A M G U I D E40

At the suggestion of numerous Friends’ patrons, we are now able to offer a simplified way to
support multiple programs by becoming a Grande Sponsor!

Grande Sponsorship is a minimum of $5,000 and does not include tickets to any programs or
events, or any other goods or services, making the sponsorship fully tax-deductible to the extent
allowed by law.

MOVIES
Mondays, Tuesdays and Thursdays | Auditorium | Free
The Friends of Boca Grande offers free movies at the Community Center Auditorium on Monday, Tuesday and Thursday
evenings. From May 1 to October 31, movies are shown at 5:00pm. From November 1 to April 30, movies are shown at 5:00pm
and 7:00pm. At 5:00pm on Mondays during season, enjoy films from the “Golden Age of Cinema” with Keisling’s Klassic Movies.
These include classics from the 1920s and beyond, from black and white to old westerns. All other movies generally feature new
releases that are selected by an anonymous committee based on average critic ratings. Keep in mind that during season some
movies may be canceled so that evening programs can be offered, so please watch the monthly schedules closely. You can find
movie listings outside of the Friends’ office.

While we understand that the Grande Sponsor may not be the right fit for all, many have found that a primary advantage of
becoming a Grande Sponsor is that it simplifies the donation process, especially when using a family foundation or donor advised
fund. The Grande Sponsorship gives you one tax receipt; alleviates the need to sort through payments to figure out how much was a
donation and how much was for tickets; and it also means that you are only purchasing tickets to the events you are able to attend.
Plus, you can even combine the Grande Sponsorship with your annual charitable contribution to simplify payments further.

Keep in mind that, as a Grande Sponsor, you will still need to buy tickets to programs that you are interested in attending (excludes
Boca Grande Film Festival, All That Jazz and the Coconut Cabaret music series). Please call the Friends office to purchase eligible
tickets and ensure proper payment handling.

Most important to Friends – whether you are a Grande Sponsor, or you choose to sponsor individual programs of interest – you
are helping us reach our goal of providing outstanding cultural and educational programs for Boca Grande community members.
Clearly, we could not offer the level of programming that we do without your continued support!

Please call the office today to become a Grande Sponsor, or to purchase Grande Sponsor event tickets (941) 964-0827.

Thank you for being Grande!

GRANDE SPONSOR

OC
TO

BE
R/

NO
VE

M
BE

R

 S
UN

DA
Y

M

ON
DA

Y

 T
UE

SD
AY

 W
ED

NE
SD

AY

 T

HU
RS

DA
Y

 FR

ID
AY

 S
AT

UR
DA

Y

27
28

29
30

31
He

ro
es

 a
nd

Le

ge
nd

s

--

Wr
ite

rs

Wo
rk

sh
op

1
He

ro
es

 an
d

Le
ge

nd
s

2

3
4

5
Di

so
rd

er
s o

f t
he

Sp

ine

6
7

He
ro

es
 an

d
Le

ge
nd

s

--

Lit
er

at
ur

e F
or

um

8
He

ro
es

 an
d

Le
ge

nd
s

--
Fri

en
ds

 An
nu

al
Me

et
ing

9

10
11

VE
TE

RA
NS

 D
AY

Fri
en

ds
 O

ffi
ce

Clo

se
d

12
13

Gl
ob

al
Iss

ue
s:

Sim
on

 B
ou

nd
Th

e F
ut

ur
e o

f
Mo

ne
y

14
He

ro
es

 an
d

Le
ge

nd
s

--
Wr

ite
rs

Wo

rk
sh

op

15
He

ro
es

 an
d

Le
ge

nd
s

16

17
18

Co
co

nu
t C

ab
are

t:
Da

ve
 B

en
ne

tt

19
20

Ex
plo

re
 Fl

or
ida

:
Hi

lar
y S

wa
in

21
He

ro
es

 an
d

Le
ge

nd
s

22
He

ro
es

 an
d

Le
ge

nd
s

23
Tu

rk
ey

 H
oo

p
Sh

oo
t

--
Ou

td
oo

r
Co

nc
er

t:
Am

er
ica

n M
ad

e

24
25

Na
tio

na
l

 Th
ea

tre
 Li

ve
:

An
to

ny
 &

Cle

op
at

ra

26
27

28
TH

AN
KS

GI
VIN

G
DA

Y
Fri

en
ds

 O
ffi

ce

Clo
se

d

29
Fri

en
ds

 O
ffi

ce

Clo
se

d

30

20
19

/2
02

0
CO

MM
UN

ITY

CE
NT

ER
 CA

LE
ND

AR

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 41

Th
ur

sd
ay

 O

ct
ob

er
 31

10
:00

am

 H

er
oe

s a
nd

 Le
ge

nd
s S

tu
dy

 G
ro

up
 (p

. 1
3)

1:3
0p

m	

 W
rit

er
s W

or
ks

ho
p (

p.
7)

Fr
id

ay
	

 N

ov
em

be
r 1

10
:00

am
	

 H

er
oe

s a
nd

 Le
ge

nd
s S

tu
dy

 G
ro

up
 (p

. 1
3)

Tu
es

da
y	

 N

ov
em

be
r 5

10
:00

am
	

 H

ea
lth

 an
d W

ell
 B

ein
g:

Di
so

rd
er

s o
f t

he
 Sp

ine
 (p

. 3
2)

Th
ur

sd
ay

 N

ov
em

be
r 7

10
:00

am
	

 H

er
oe

s a
nd

 Le
ge

nd
s S

tu
dy

 G
ro

up
 (p

. 1
3)

2:0
0p

m	

 L
ite

ra
tu

re
 Fo

ru
m:

 Th
e M

er
cy

 Se
at

(p
. 3

9)
Fr

id
ay

	

 N
ov

em
be

r 8
10

:00
am

	

 H
er

oe
s a

nd
 Le

ge
nd

s S
tu

dy
 G

ro
up

 (p
. 1

3)
	

 F

rie
nd

s A
nn

ua
l M

ee
tin

g
W

ed
ne

sd
ay

 N
ov

em
be

r 1
3

4:3
0p

m	

 G
lob

al
Iss

ue
s:

Sim
on

 B
ou

nd
 –

Th
e F

ut
ur

e o
f M

on
ey

 (p
. 1

8)
Th

ur
sd

ay

 N
ov

em
be

r 1
4

10
:00

am
	

 H

er
oe

s a
nd

 Le
ge

nd
s S

tu
dy

 G
ro

up
 (p

. 1
3)

1:3
0p

m	

 W
rit

er
s W

or
ks

ho
p (

p.
7)

Fr
id

ay
 	

 N

ov
em

be
r 1

5
10

:00
am

	

 H
er

oe
s a

nd
 Le

ge
nd

s S
tu

dy
 G

ro
up

 (p
. 1

3)
Mo

nd
ay

	

 N
ov

em
be

r 1
8

5 &
 8p

m	

 C
oc

on
ut

 Ca
ba

re
t: D

av
e B

en
ne

tt
– R

oc
kin

 Th
e 5

0s
 (p

. 9
)

W
ed

ne
sd

ay
 N

ov
em

be
r 2

0
10

:00
am

	

 E
xp

lor
e F

lor
ida

: H
ila

ry
 Sw

ain
 –

Co
wb

oy
s a

nd
 Sc

ien
tis

ts
 (p

. 2
6)

Th
ur

sd
ay

 N

ov
em

be
r 2

1
10

:00
am

	

 H
er

oe
s a

nd
 Le

ge
nd

s S
tu

dy
 G

ro
up

 (p
. 1

3)
Fr

id
ay

 	

 N
ov

em
be

r 2
2

10
:00

am
	

 H

er
oe

s a
nd

 Le
ge

nd
s S

tu
dy

 G
ro

up
 (p

. 1
3)

Sa
tu

rd
ay

 N

ov
em

be
r 2

3
4:3

0p
m	

 O

ut
do

or
 Co

nc
er

t: A
me

ric
an

 M
ad

e (
p.

10
)

Mo
nd

ay
	

 N

ov
em

be
r 2

5
5:0

0p
m	

 N

at
ion

al
Th

ea
tre

 Li
ve

: A
nt

on
y &

 Cl
eo

pa
tra

 (p
. 2

3)

DE
CE

M
BE

R
20

19

 S
UN

DA
Y

M

ON
DA

Y

 T
UE

SD
AY

 W
ED

NE
SD

AY

TH

UR
SD

AY

 FR
ID

AY

SA

TU
RD

AY

1
2

3
Em

er
ge

nc
y

Wa
rn

ing
 Si

gn
s a

nd

Sy
mp

to
ms

4
Hi

sto
ry

 &
 H

er
ita

ge
:

Ka
re

n K
up

pe
rm

an
Po

ca
ho

nt
as

5
He

ro
es

 an
d

Le
ge

nd
s

--
Lit

er
at

ur
e F

or
um

--
Vo

lun
te

er

Re
ce

pt
ion

6
He

ro
es

 an
d

Le
ge

nd
s

--
Gr

ea
t A

rt
On

Sc

re
en

:
Tin

to
re

tto

7

8
9

10
Bo

ca
 G

ra
nd

e
Sle

ut
hs

11
12

He
ro

es
 an

d
Le

ge
nd

s

--

Wr
ite

rs
Wo

rk
sh

op

13
He

ro
es

 an
d

Le
ge

nd
s

14

15
16

Bo
lsh

oi
Ba

lle
t:

Ra
ym

on
da

17
18

19
20

21

22
23

24
CH

RI
ST

MA
S E

VE

Fri
en

ds
 O

ffi
ce

Clo

se
d

25
CH

RI
ST

MA
S D

AY

Fri
en

ds
 O

ffi
ce

Clo

se
d

26
27

28

29
30

31
NE

W
YE

AR
’S

EV
E

Fri
en

ds
 O

ffi
ce

Clo

se
d

So
ut

h
Ce

nt
ra

l F
lo

rid
a

Ec
o-

To
ur

He
lp

ing
 yo

u a
nd

 yo
ur

 fa
m

ily

LI
VE

 B
oc

a G
ra

nd
e

fo
r o

ve
r a

 de
ca

de

LI
V
E
B
O
C
A
G
R
A
N
D
E
.C
O
M

Ma
ry

jo
 M

os
ty

n,
 B

ro
ke

r A
ss

oc
iat

e
94

1.9
61

.0
63

0
m

ar
yjo

@
so

th
eb

ys
re

alt
y.c

om

 2 0 1 9 / 2 0 P R O G R A M G U I D E42

Tu
es

da
y

 D

ec
em

be
r 3

10
:00

am

He

alt
h &

 W
ell

 B
ein

g:
Em

er
ge

nc
y W

ar
nin

g S
ign

s (
p.

32
)

We
dn

es
da

y
De

ce
mb

er
 4

4:3
0p

m	

 H
ist

or
y &

 H
er

ita
ge

: K
ar

en
 Ku

pp
er

ma
n

	

 Po
ca

ho
nt

as
 &

 Th
e E

ng
lis

h B
oy

s (
p.

12
)

Th
ur

sd
ay

 D

ec
em

be
r 5

10
:00

am
	

He

ro
es

 an
d L

eg
en

ds
 St

ud
y G

ro
up

 (p
. 1

3)
2:0

0p
m	

 Li

te
ra

tu
re

 Fo
ru

m:
 In

du
str

y o
f S

ou
ls

(p
. 3

9)
5:3

0p
m	

 Vo

lun
te

er
 Re

ce
pt

ion
 (p

. 2
5)

Fr
id

ay
	

 D

ec
em

be
r 6

10
:00

am
	

He

ro
es

 an
d L

eg
en

ds
 St

ud
y G

ro
up

 (p
. 1

3)
5:0

0p
m	

 G

re
at

 Ar
t O

n S
cre

en
: T

int
or

et
to

 (p
. 1

1)
Mo

nd
ay

, D
ec

em
be

r 9
 –

Tu
es

da
y,

De
ce

mb
er

 10
	

 S

OU
TH

 CE
NT

RA
L E

CO
 TO

UR
 (p

. 2
7)

Tu
es

da
y	

 D

ec
em

be
r 1

0
2:0

0p
m	

 B

oc
a G

ra
nd

e S
leu

th
s:

Th
e W

ido
ws

 (p
. 3

1)
Th

ur
sd

ay

 D
ec

em
be

r 1
2

10
:00

am
	

He

ro
es

 an
d L

eg
en

ds
 St

ud
y G

ro
up

 (p
. 1

3)
1:3

0p
m	

 W

rit
er

s W
or

ks
ho

p (
p.

7)
Fr

id
ay

 	

 D
ec

em
be

r 1
3

10
:00

am
	

He

ro
es

 an
d L

eg
en

ds
 St

ud
y G

ro
up

 (p
. 1

3)
Mo

nd
ay

	

 D
ec

em
be

r 1
6

5:0
0p

m	

 B
ol

sh
oi

Ba
lle

t:
Ra

ym
on

da
 (p

. 2
2)

JA
NU

AR
Y

20
20

 S

UN
DA

Y

M
ON

DA
Y

 T

UE
SD

AY

 W

ED
NE

SD
AY

TH
UR

SD
AY

 FR

ID
AY

SA
TU

RD
AY

1
NE

W
YE

AR
S D

AY

Fri
en

ds
 O

ffi
ce

Clo

se
d

2
Wr

ite
rs

Wo
rk

sh
op

3
4

5
6

All
 Th

at
 Ja

zz
:

Sc
ot

t B
er

g
&

Ni
ki

Ha
rri

s

7
We

lln
es

s:
Jo

ur
ne

y
to

 G
oo

d H
ea

lth

8
9

10
11

11
13

Bo
ca

 G
ra

nd
e L

ive
!

Ma
t L

eV
or

e:
Ma

gic
 &

 M
ys

te
ry

14
Bo

ca
 G

ra
nd

e
Sle

ut
hs

15
Am

er
ica

n
Pr

es
ide

nt
s:

Da
vid

 St
ew

ar
t

An
dr

ew
 Jo

hn
so

n

16
Gr

ea
t D

ec
isi

on
s

Co
ur

se

--

Wr
ite

rs
Wo

rk
sh

op

--

Lit
er

at
ur

e F
or

um
/

RP
P R

ea
din

g

17
Co

co
nu

t C
ab

ar
et

:
Lo

w
Lil

ly

--

Lit
er

at
ur

e F
or

um
/

RP
P R

ea
din

g

18

19
20

MA
RT

IN
 LU

TH
ER

KIN

G
JR

. D
AY

Fri
en

ds
 O

ffi
ce

Clo

se
d

21
Gr

ea
t A

dv
en

tu
re

s:
Ch

ar
lie

 R
ya

n
Bo

rn
eo

22
Hi

sto
ry

 &

He
rit

ag
e:

S.C
 G

wy
nn

e
St

on
ew

all
 Ja

ck
so

n

23
Gr

ea
t D

ec
isi

on
s

Co
ur

se

24
SIL

L S
im

ulc
as

t:
Mi

lit
ar

y
Co

mp
et

iti
on

 in

As
ia

--
Gr

ea
t A

rt
On

Sc

re
en

:
Ga

ug
in

25

26
27

28
29

30
Wr

ite
rs

Wo
rk

sh
op

31
SIL

L S
im

ulc
as

t:
Ira

nEV
ER

GL
AD

ES
 T

RI
P

GL
OB

AL
 M

IG
RA

TI
ON

 S
YM

PO
SI

UM

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 43

Th
ur

sd
ay

	
 J

an
ua

ry
 2

1:3
0p

m	

 W
rit

er
s W

or
ks

ho
p (

p.
7)

Mo
nd

ay

 Ja

nu
ar

y 6
5 &

 8p
m	

 Al

l T
ha

t J
az

z:
Sc

ot
t B

er
g &

 N
iki

 H
ar

ris
 (p

. 1
1)

 Tu
es

da
y	

 Ja

nu
ar

y 7
10

:00
am

	

 H
ea

lth
 &

 W
ell

 B
ein

g:
We

lln
es

s –
 Jo

ur
ne

y T
o G

oo
d H

ea
lth

 (p
. 3

2)
Fri

da
y,

Jan
ua

ry
 1

0 –
 Sa

tu
rd

ay
, Ja

nu
ar

y 1
1

	

 E
VE

RG
LA

DE
S T

RI
P (

p.
28

)
Mo

nd
ay

	

 Ja
nu

ar
y 1

3
7:0

0p
m	

 B

oc
a G

ra
nd

e L
ive

! M
at

La
Vo

re
: M

ag
ic

&
My

ste
ry

 (p
. 8

)
Tu

es
da

y	

 Ja
nu

ar
y 1

4
2:0

0p
m	

 B

oc
a G

ra
nd

e S
leu

th
s:

Sc
ale

s o
f Ju

sti
ce

 (p
. 3

1)
We

dn
es

da
y

 Ja
nu

ar
y 1

5
4:3

0p
m	

 Am

er
ica

n P
re

sid
en

ts:
 D

av
id

St
ew

ar
t –

 An
dr

ew
 Jo

hn
so

n (
p.

4)
Th

ur
sd

ay

Jan

ua
ry

 16
10

:00
am

	

 G
re

at
De

cis
ion

s C
ou

rse
 (p

. 1
9)

1:3
0p

m	

 W
rit

er
s W

or
ks

ho
p (

p.
7)

4:3
0p

m	

 Li
te

ra
tu

re
 Fo

ru
m/

RP
P R

ea
din

g:
Ot

he
r D

es
er

t C
iti

es
 (p

. 3
9)

Fr
id

ay
	

 Ja

nu
ar

y 1
7

5 &
 8p

m	

 Co
co

nu
t C

ab
ar

et
: L

ow
 Li

ly
– A

me
ric

an
 Fo

lk
(p

. 9
)

4:3
0p

m	

 Li
te

ra
tu

re
 Fo

ru
m/

RP
P R

ea
din

g:
Ot

he
r D

es
er

t C
iti

es
 (p

. 3
9)

Tu
es

da
y	

 Ja

nu
ar

y 2
1

4:3
0p

m	

 G
re

at
 Ad

ve
nt

ur
es

: C
ha

rli
e R

ya
n –

 B
or

ne
o (

p.
6)

We
dn

es
da

y
 Ja

nu
ar

y 2
2

4:3
0p

m	

 H
ist

or
y &

 H
er

ita
ge

: S
.C

Gw
yn

ne
 –

St
on

ew
all

 Ja
ck

so
n (

p.
12)

	
Th

ur
sd

ay

 J
an

ua
ry

 23
10

:00
am

	

Gr
ea

t D
ec

isi
on

s C
ou

rs
e (

p.
19

)
Fr

id
ay

	

 Ja
nu

ar
y 2

4
11:

00
am

	

 SI
LL

 Si
mu

lca
st

: A
dm

ira
l G

ar
y R

ou
gh

ea
d

	

 M
ilit

ar
y C

om
pe

tit
ion

 In
 A

sia
 (p

. 1
7)

5:0
0p

m	

 G
re

at
 Ar

t O
n S

cre
en

: G
au

gin
 (p

. 1
1)

We
dn

es
da

y
 Ja

nu
ar

y 2
9 G

LO
BA

L M
IG

RA
TIO

N
SY

MP
OS

IU
M

(p
. 2

0)
10

:00
am

	

Do
ug

las
 M

ur
ra

y:
Se

tti
ng

 th
e G

lob
al

St
ag

e
2:0

0p
m	

 M

at
th

ew
 D

en
ha

rt:
 Am

er
ica

’s
Ad

va
nt

ag
e

Th
ur

sd
ay

	
 J

an
ua

ry
 30

 GL
OB

AL
 M

IG
RA

TIO
N

SY
MP

OS
IU

M
(p

. 2
0)

10
:00

am
	

Jul

ie
My

er
s W

oo
d:

Se
cu

rit
y I

mp
lic

at
ion

s
2:0

0p
m	

 D

r. J
ua

n J
os

e D
ab

ou
b:

Th
ou

gh
ts

fo
r t

he
 Fu

tu
re

Th
ur

sd
ay

	
 J

an
ua

ry
 30

1:3
0p

m	

 W
rit

er
s W

or
ks

ho
p (

p.
7)

Fr
id

ay
	

 Ja

nu
ar

y 3
1

11:
00

am
	

 SI

LL
 Si

mu
lca

st
: M

os
en

 M
ila

ni
– I

ra
n (

p.
17)

FE
BR

UA
RY

 20
20

 S

UN
DA

Y

M
ON

DA
Y

 T

UE
SD

AY

 W

ED
NE

SD
AY

TH
UR

SD
AY

 FR

ID
AY

SA
TU

RD
AY

1
Bo

ca
 G

ra
nd

e L
ive

!
Ou

td
oo

r C
on

ce
rt:

Ma

rci
a B

all

2
Gl

ob
al

Iss
ue

s:
Ma

rti
n W

alk
er

Th

e 2
02

0’s
 W

or
ld

3
4

He
alt

hy
 H

ea
rt

Tip
s

--
Tri

p T
o E

dis
on

Es

ta
te

5
Hi

sto
ry

&

He
rit

ag
e:

Ly
nn

e O
lso

n
Ma

da
me

 Fo
ur

ca
de

’s
Se

cre
t W

ar

6
Gr

ea
t D

ec
isi

on
s

Co
ur

se

--

Lit
er

at
ur

e F
or

um

--

Bo
ca

 G
ra

nd
e L

ive
!

Th
e K

ru
ge

r
Br

ot
he

rs

7
Gr

ea
t A

rt
On

Sc

re
en

:
Th

e P
ra

do

Mu
se

um

8

9
10

All
 Th

at
 Ja

zz
:

Pe
te

r a
nd

 W
ill

An
de

rs
on

11
Bo

ca
 G

ra
nd

e
Sle

ut
hs

12
Am

er
ica

n
Pr

es
ide

nt
s:

Jo
sia

h B
un

tin
g

Ul
ys

se
s S

. G
ra

nt

13
Gr

ea
t D

ec
isi

on
s

Co
ur

se

--

Wr
ite

rs
Wo

rk
sh

op

14
SIL

L S
im

ulc
as

t:
Cli

ma
te

 Ch
an

ge

15

16
17

18
19

20
21

22

23
Bo

ca
 G

ra
nd

e 5
K

Ru
n &

 Fu
n W

alk

24
Na

tio
na

l
Th

ea
tre

 Li
ve

:
 Al

l A
bo

ut
 Ev

e

25
26

Gr
ea

t A
dv

en
tu

re
s:

Jo
na

th
an

 B
ail

lie
Ex

plo
ra

tio
n &

 Th
e

Fu
tu

re
 of

 N
at

ion
al

Ge
og

ra
ph

ic

27
Gr

ea
t D

ec
isi

on
s

Co
ur

se

--

Wr
ite

rs
Wo

rk
sh

op

28
Sil

l S
im

ulc
as

t:
Am

er
ica

’s
Na

tio
n-

Bu
ild

ing
 Ef

fo
rts

29
Sa

ra
so

ta
 O

pe
ra

Ex

cu
rsi

on

--

Ou
td

oo
r C

on
ce

rt:

Sa
tu

rd
ay

Ni

gh
t F

ev
er

BO
CA

 G
RA

ND
E

FI
LM

 FE
ST

IV
AL

 2 0 1 9 / 2 0 P R O G R A M G U I D E44

Sa
tu

rd
ay

	
 F

eb
ru

ar
y 1

4:3
0p

m	

 B
oc

a G
ra

nd
e L

ive
! O

ut
do

or
 Co

nc
er

t: M
ar

cia
 B

all
 (p

. 1
0)

 Su
nd

ay
	

 F

eb
ru

ar
y 2

4:0
0p

m	

 G
lob

al
Iss

ue
s:

Ma
rti

n W
alk

er
 –

Th
e 2

02
0’s

 W
or

ld
(p

. 1
8)

Tu
es

da
y	

 F

eb
ru

ar
y 4

9:0
0a

m	

 Tr
ip

To
 Ed

iso
n E

sta
te

 (p
. 2

9)
10

:00
am

	

 H
ea

lth
 &

 W
ell

 B
ein

g:
He

alt
hy

 H
ea

rt
Tip

s (
p.

32
)

We
dn

es
da

y
 Fe

br
ua

ry
 5

5:0
0p

m	

 H
ist

or
y &

 H
er

ita
ge

: L
yn

ne
 O

lso
n –

 M
ad

am
e F

ou
rca

de
’s S

ec
re

t W
ar

(p.
 13

)
Th

ur
sd

ay

 F
eb

ru
ar

y 6

10
:00

am
	

 G

re
at

De
cis

ion
s C

ou
rse

 (p
. 1

9)
2:0

0p
m	

 Li

te
ra

tu
re

 Fo
ru

m:
 Ar

tu
ro

’s
Isl

an
d (

p.
39

)
7:0

0p
m	

 B

oc
a G

ra
nd

e L
ive

! T
he

 Kr
ug

er
 Br

ot
he

rs
(p

. 8
)

Fr
id

ay
	

 F

eb
ru

ar
y 7

5:0
0p

m	

 G
re

at
 Ar

t O
n S

cre
en

: T
he

 Pr
ad

o M
us

eu
m

(p
. 1

1)
Mo

nd
ay

	

 Fe
br

ua
ry

 10
5 &

 8p
m	

 Al

l T
ha

t J
az

z:
Pe

te
r &

 W
ill

An
de

rs
on

 (p
. 1

1)
Tu

es
da

y	

 F
eb

ru
ar

y 1
1

2:0
0p

m	

 B
oc

a G
ra

nd
e S

leu
th

s:
Bl

oo
d O

n T
he

 W
at

er
 (p

. 3
1)

We
dn

es
da

y
Fe

br
ua

ry
 12

3:3
0p

m	

 Am
er

ica
n P

re
sid

en
ts

&
Po

lit
ics

: Jo
sia

h B
un

tin
g –

 U
lys

se
s S

. G
ra

nt
 (p

. 4
)

Th
ur

sd
ay

 F

eb
ru

ar
y 1

3
10

:00
am

	

Gr
ea

t D
ec

isi
on

s C
ou

rs
e (

p.
19

)
1:3

0p
m	

 W

rit
er

s W
or

ks
ho

p (
p.

7)
Fr

id
ay

	

 Fe
br

ua
ry

 14
11:

00
am

	

 SI
LL

 Si
mu

lca
st

: T
er

ry
 R

oo
t –

 Cl
im

at
e C

ha
ng

e (
p.

17)
We

dn
es

da
y

Fe
br

ua
ry

 19
 –

Fr
id

ay
, F

eb
ru

ar
y 2

1
	

 B

OC
A G

RA
ND

E F
ILM

 FE
ST

IVA
L (

p.
24

)
Su

nd
ay

	

 F
eb

ru
ar

y 2
3

7:3
0a

m	

 B
oc

a G
ra

nd
e 5

k R
un

 &
 Fu

n W
alk

 (p
. 3

7)
Mo

nd
ay

	

 Fe
br

ua
ry

 24
5:0

0p
m	

 N

at
ion

al
Th

ea
tre

 Li
ve

: A
ll A

bo
ut

 Ev
e (

p.
23

)
We

dn
es

da
y

Fe
br

ua
ry

 26
4:3

0p
m	

 G

re
at

Ad
ve

nt
ur

es
 &

 Ex
plo

ra
tio

ns
: Jo

na
th

an
 B

ail
lie

	

 Ex
plo

ra
tio

n &
 Th

e F
ut

ur
e o

f N
at

ion
al

Ge
og

ra
ph

ic
(p

. 6
)

Th
ur

sd
ay

	
 F

eb
ru

ar
y 2

7
10

:00
am

	

 G
re

at
De

cis
ion

s C
ou

rse
 (p

. 1
9)

1:3
0p

m	

 W
rit

er
s W

or
ks

ho
p (

p.
7)

Fr
id

ay
	

 Fe

br
ua

ry
 28

11:
00

am
	

SIL

L S
im

ulc
as

t: J
ere

mi
 Su

ri –
 Am

eri
ca

’s N
ati

on
 Bu

ild
ing

 Ef
for

ts
(p.

 17
)

Sa
tu

rd
ay

	
 F

eb
ru

ar
y 2

9
11:

15
am

	

 Sa
ra

so
ta

 O
pe

ra
 Ex

cu
rsi

on
 –

La
 B

oh
em

e (
p.

30
)

5:3
0p

m	

 B
oc

a G
ra

nd
e L

ive
! O

ut
do

or
 Co

nc
er

t: S
at

ur
da

y N
igh

t F
ev

er
 (p

. 1
0)

M
AR

CH
 20

20

 S
UN

DA
Y

M

ON
DA

Y

 T
UE

SD
AY

 W
ED

NE
SD

AY

TH

UR
SD

AY

 FR
ID

AY

SA

TU
RD

AY

1
Bo

ca
 G

ra
nd

e L
ive

!
Br

en
ta

no
 Q

ua
rte

t

2
3

Nu
tri

tio
us

 Ea
tin

g:
Ta

st
y a

nd
 H

ea
lth

y

4

Ex
plo

re
 Fl

or
ida

Flo
rid

a’s

En
vir

on
me

nt
al

Fu
tu

re

5
Gr

ea
t D

ec
isi

on
s

Co
ur

se

--

Lit
er

at
ur

e F
or

um

--

Ec
on

om
ic

Su
mm

it

6
7

St
ra

wb
er

ry

Fe
sti

va
l

8
9

All
 Th

at
 Ja

zz
:

Flo
rid

a A
ll-

St
ar

s
Di

xie
lan

d J
az

z

10
Bo

ca
 G

ra
nd

e
Sle

ut
hs

11
12

Gr
ea

t D
ec

isi
on

s
Co

ur
se

--

Wr
ite

rs
Wo

rk
sh

op

13
SIL

L S
im

ulc
as

t:
Dr

ive
n t

o P
oli

tic
al

Ex
tre

me
s

14

15
16

Ou
td

oo
r C

on
ce

rt:
Iri

sh
 &

 Ce
lti

c
Fe

sti
va

l

17
18

Am
er

ica
n

Pr
es

ide
nt

s:
Fre

dr
ik

Lo
ge

va
ll

Jo
hn

 F.
Ke

nn
ed

y

19
Gr

ea
t D

ec
isi

on
s

Co
ur

se

20
SIL

L S
im

ulc
as

t:
So

lut
ion

s t
o

Sla
ve

ry
 in

 O
ur

Co

un
try

21

22
23

Bo
lsh

oi
Ba

lle
t:

Sw
an

 La
ke

24
25

Gr
ea

t A
dv

en
tu

re
s:

To
m

Cr
os

s
Ba

ck
co

un
try

Hi

kin
g

26
Wr

ite
rs

Wo
rk

sh
op

27
SIL

L S
im

ulc
as

t:
Fa

te
fu

l C
ho

ice
s i

n
th

e M
idd

le
Ea

st

28
Bik

e P
ar

ad
e &

Wo

ma
n’s

 Cl
ub

 Fa
ir

29
30

Hi
sto

ry

&
He

rit
ag

e:
Ela

ine
 W

eis
s

Th
e W

om
an

’s
Ho

ur

31

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 45

Su
nd

ay
	

 M

ar
ch

 1
7:0

0p
m	

 B

oc
a G

ra
nd

e L
ive

! B
re

nt
an

o Q
ua

rte
t (

p.
8)

Tu
es

da
y	

 M

ar
ch

 3
10

:00
am

	

 H
ea

lth
 &

 W
ell

 B
ein

g:
Nu

tri
tio

us
 Ea

tin
g –

 Ta
sty

 &
 H

ea
lth

y (
p.

32
)

 We
dn

es
da

y
 M

ar
ch

 4
5:0

0p
m	

 Ex

plo
re

 Fl
or

ida
: F

lor
ida

’s
En

vir
on

me
nt

al
Fu

tu
re

:
	

 Th

e T
ru

th
 Is

 In
 Th

e W
ate

r (
p.

26
)

Th
ur

sd
ay

	
 M

ar
ch

 5

10
:00

am
	

 G

re
at

De
cis

ion
s C

ou
rse

 (p
. 1

9)
2:0

0p
m	

 Li

te
ra

tu
re

 Fo
ru

m:
 Th

e E
nd

 O
f T

he
 Af

fai
r (

p.
39

)
3:3

0p
m	

 Ec

on
om

ic
Su

mm
it

20
20

 (p
. 1

9)

Mo
nd

ay
	

 M

ar
ch

 9
5 &

 8p
m	

 Al

l T
ha

t Ja
zz:

 Di
xie

lan
d J

az
z –

 Tr
ibu

te
To

 Bo
b C

ros
by

 &
 Th

e B
ob

ca
ts

(p.
 11

)
Tu

es
da

y	

 M
ar

ch
 10

2:0
0p

m	

 B
oc

a G
ra

nd
e S

leu
th

s:
Th

e M
oo

ns
to

ne
 (p

. 3
1)

Th
ur

sd
ay

	
 M

ar
ch

 12
10

:00
am

	

Gr
ea

t D
ec

isi
on

s C
ou

rs
e (

p.
19

)
1:3

0p
m	

 W

rit
er

s W
or

ks
ho

p (
p.

7)
Fr

id
ay

	

 M
ar

ch
 13

11:
00

am
	

 SI

LL
 Si

mu
lca

st:
 Ba

ron
es

s M
arg

are
t Ja

y –
 Dr

ive
n T

o P
oli

tic
al

Ex
tre

me
s (

p.
17)

Mo
nd

ay
	

Ma

rc
h

16
4:0

0p
m	

 B

oc
a G

ra
nd

e L
ive

! O
ut

do
or

 Co
ce

rt:
 Ir

ish
 an

d C
elt

ic
Fe

sti
va

l (p
. 1

0)
We

dn
es

da
y

Ma
rc

h 1
8

4:3
0p

m	

 Am
eri

ca
n P

res
ide

nt
s &

 Po
liti

cs
: Fr

ed
rik

 Lo
ge

va
ll –

 Jo
hn

 F.
Ke

nn
ed

y (
p.

5)
Th

ur
sd

ay
	

 M
ar

ch
 19

10
:00

am
	

 G

re
at

De
cis

ion
s C

ou
rse

 (p
. 1

9)
Fr

id
ay

	

 M
ar

ch
 20

11:
00

am
	

 SI

LL
 Si

mu
lca

st:
 La

ur
el

Be
llo

ws
 –

So
lut

ion
s t

o S
lav

er
y i

n O
ur

 Co
un

try
 (p

. 17
)

Mo
nd

ay
	

Ma

rc
h 2

3
5:0

0p
m	

 B

ol
sh

oi
Ba

lle
t: S

wa
n L

ak
e (

p.
22

)
We

dn
es

da
y

Ma
rc

h 2
5

4:3
0p

m	

 Gr
ea

t A
dv

en
tu

re
s &

 Ex
plo

ra
tio

ns
: T

om
 Cr

os
s –

 Ba
ck

co
un

try
 H

iki
ng

 (p
. 7)

Th
ur

sd
ay

	
 M

ar
ch

 26
1:3

0p
m	

 W

rit
er

s W
or

ks
ho

p
(p

. 7
)

Fr
id

ay
	

 M

ar
ch

 27
11:

00
am

	

SIL
L S

im
ulc

as
t: A

mb
. D

en
nis

 Ro
ss

– F
ate

ful
 Ch

oic
es

 in
 th

e M
idd

le
Ea

st
(p.

 17
)

Sa
tu

rd
ay

	
 M

ar
ch

 28
10

:30
am

	

 Bi
ke

 Pa
ra

de
 &

 W
om

an
’s

Clu
b F

air
 (p

. 3
7)

Mo
nd

ay
	

Ma

rc
h 3

0
4:3

0p
m	

 H

ist
or

y &
 H

er
ita

ge
: E

lai
ne

 W
eis

s –
 Th

e W
om

an
’s

Ho
ur

 (p
. 1

3)

AP
RI

L/
M

AY
 20

20

 S
UN

DA
Y

M

ON
DA

Y

 T
UE

SD
AY

 W
ED

NE
SD

AY

TH

UR
SD

AY

 FR
ID

AY

SA

TU
RD

AY

1
2

Lit
er

at
ur

e F
or

um
3

SIL
L S

im
ulc

as
t:

Cy
be

r W
ar

fa
re

4

5
6

All
 Th

at
 Ja

zz
:

Br
an

do
n

Ro
be

rts
on

Qu

ar
te

t

7
Fa

ll R
isk

 &

Pr
ev

en
tio

n

8
9

Bo
ca

 G
ra

nd
e L

ive
!

Gr
an

de
 G

lee

10
Bo

ca
 G

ra
nd

e L
ive

!
Gr

an
de

 G
lee

11
Bo

ca
 G

ra
nd

e E
gg

Hu

nt
s

12
13

Na
tio

na
l T

he
at

re
:

Th
e A

ud
ien

ce

14
Bo

ca
 G

ra
nd

e
Sle

ut
hs

15
Am

er
ica

n
Pr

es
ide

nt
s:

Ma
tth

ew
 Al

ge
o

Gr
ov

er
 Cl

ev
ela

nd

16
Co

co
nu

t C
ab

ar
et

:
Ce

ce
 Te

ne
al

17
SIL

L S
im

ulc
as

t:
Ch

ina
’s

Ec
on

om
ic

Ch
all

en
ge

s

18

19
20

21
22

23
24

25

26
27

28
29

30

Bo
lsh

oi
Ba

lle
t:

Jew
els

1
2

3
4

AM
ER

IC
AN

 R
EV

OL
UT

IO
N

SY
M

PO
SI

UM

Th
ur

sd
ay

	
 A

pr
il 2

2:0
0p

m	

 Li
te

ra
tu

re
 Fo

ru
m:

 M
y M

ich
ae

l (p
. 3

9)
Fr

id
ay

	

 Ap
ril

 3
11:

00
am

	

 SI
LL

 Si
mu

lca
st

: Je
ss

ica
 &

 Se
an

 M
cF

at
e –

 Cy
be

r W
ar

far
e (

p.
17)

Mo
nd

ay
	

Ap

ril
 6

5 &
 8p

m	

All
 Th

at
Jaz

z:
Br

an
do

n R
ob

er
tso

n Q
ua

rte
t (

p.
11)

Tu
es

da
y	

 Ap

ril
 7

10
:00

am
	

He

alt
h &

 W
ell

 B
ein

g:
Fa

ll R
isk

 &
 Pr

ev
en

tio
n (

p.
32

)

Th
ur

sd
ay

	
 A

pr
il 9

7:3
0p

m	

Gr
an

de
 G

lee
 Ta

ke
s O

n T
he

 W
or

ld
(p

. 9
)

Fr
id

ay
	

 Ap

ril
 10

7:3
0p

m	

Gr
an

de
 G

lee
 Ta

ke
s O

n T
he

 W
or

ld
(p

. 9
)

Sa
tu

rd
ay

	
 A

pr
il 1

1
10

:00
am

	

 Bo
ca

 Gr
an

de
 Eg

g H
un

ts
(p.

 37
)

Mo
nd

ay
	

Ap

ril
 13

5:0
0p

m	

Na
tio

na
l T

he
at

re
 Li

ve
: T

he
 Au

die
nc

e (
p.

23
)

Tu
es

da
y	

 Ap

ril
 14

2:0
0p

m	

 Bo
ca

 Gr
an

de
 Sl

eu
th

s:
Th

e L
ie

of
Th

e L
an

d (
p.

31)
We

dn
es

da
y

Ap
ril

 15
4:3

0p
m	

 Am

er
ica

n P
re

sid
en

ts
&

Po
liti

cs
: M

at
th

ew
 Al

ge
o –

 Gr
ov

er
Cle

ve
lan

d (
p.

4)
Th

ur
sd

ay
	

 A
pr

il 1
6

5 &
 8

pm

Co

co
nu

t C
ab

are
t: C

ec
e T

en
ea

l –
 M

oto
wn

 (p
. 9)

Fr
id

ay
	

 Ap

ril
 17

11:
00

am
	

 SI

LL
 Si

mu
lca

st
: D

av
id

Do
lla

r –
 Ch

ina
’s

Ec
on

om
ic

Ch
all

en
ge

s (
p.

17)
We

dn
es

da
y

Ap
ril

 22
 AM

ER
IC

AN
 R

EV
OL

UT
IO

N
SY

MP
OS

IU
M

(p
. 1

4)
10

:00
am

	

 Ri
ck

 At
kin

so
n:

Th
e B

rit
ish

 ar
e C

om
ing

2:0
0p

m	

 Pa
tri

ck
 G

rif
fin

: P
eo

ple
 an

d C
ult

ur
es

 on
 th

e M
ov

e
7:0

0p
m	

 17

76
 –

Th
e C

on
ce

rt:
 An

 Ev
en

ing
 to

 Ce
leb

ra
te

 th
e F

ou
nd

ing
 of

 Am
er

ica

Th
ur

sd
ay

	
 A

pr
il 2

3 A
ME

RI
CA

N
RE

VO
LU

TIO
N

SY
MP

OS
IU

M
(p

. 1
4)

10
:00

am
	

Ch

ris
to

ph
er

 P.
 M

ag
ra

: S
om

et
hin

g I
s F

ish
y I

n N
ew

 En
gla

nd
2:0

0p
m	

An

dr
ew

 O
’Sh

au
gh

ne
ss

y:
Th

e F
irs

t S
alu

te
7:0

0p
m	

Co

kie
 Ro

be
rts

: F
ou

nd
ing

 M
ot

he
rs

– T
he

 W
om

en
 W

ho
 Ra

ise
d O

ur
 N

ati
on

Fr
id

ay
	

 Ap

ril
 24

 AM
ER

IC
AN

 R
EV

OL
UT

IO
N

SY
MP

OS
IU

M
(p

. 1
4)

10
:00

am
	

 M

ich
ae

l A
. B

laa
km

an
: A

 Re
vo

lut
ion

 Fo
r E

mp
ire

2:0
0p

m	

 Ed
wa

rd
 Co

un
try

ma
n:

Ge
tti

ng
 to

 Kn
ow

 G
eo

rg
e W

as
hin

gt
on

7:0
0p

m	

 17
76

 –
Th

e C
on

ce
rt:

 An
 Ev

en
ing

 to
 Ce

leb
ra

te
 th

e F
ou

nd
ing

 of
 Am

er
ica

Mo
nd

ay
	

Ma

y 4
5:0

0p
m	

 B

ol
sh

oi
Ba

lle
t: J

ew
els

 (p
. 2

2)

Fr
id

ay
	

 M

ay
 8

11:
00

am
	

 SI

LL
 Si

mu
lca

st
: D

r. R
ob

er
t L

ieb
er

 –
Th

e U
.S.

 Ro
le

In
Th

e W
or

ld
(p

. 1
7)

 2 0 1 9 / 2 0 P R O G R A M G U I D E46

420 East Railroad Avenue | PO Box 208 | Boca Grande, FL 33921
941.964.2000 | michaelsaunders.com

GasparillaLife.com

Krista S. Potthast-Haynes, P.A.
941.759.3796

REALTOR®, GRI, CIPS, RSPS®, SRES, RELO, TRC, e-PRO
KristaPotthastHaynes@michaelsaunders.com

Johns W. Knight, Jr.
941.855.0263

REALTOR®

JohnsKnight@michaelsaunders.com

Foundation (941) 964-0211 ~ Library (941) 964-2488

Mon-Fri: 9:30 to 5:30 Sat: 10 to 2
1040 W 10th Street ~ P.O. Box 309

Foundation Office
Mon-Fri: 9am-4pm

Johann Fust Community Library

EvEnt CalEndar at
www.JFCl.org

Johann Fust Library Foundation

	 F R I E N D S O F B O C A G R A N D E | 9 4 1 . 9 6 4 . 0 8 2 7 | f r i e n d s o f b o c a g r a n d e . o r g 47

SUGGESTED READING LIST
AMERICA’S CONFLICTS – AMERICAN REVOLUTION SYMPOSIUM (SEE PAGE 14)

•	 A People In Revolution by Edward Countryman
•	 America’s Revolution by Patrick Griffin
•	 An Empire Divided: The American Revolution and The British Caribbean by Andrew Jackson O’Shaughnessy
•	 The British Are Coming: The War for America, Lexington to Princeton, 1775-1777 by Rick Atkinson
•	 Founding Mothers: The Women Who Raised Our Nation by Cokie Roberts
•	 The Fisherman’s Cause by Christopher P. Magra

AMERICAN PRESIDENTS AND POLITICS (SEE PAGE 4)
•	 Impeached: The Trial of President Andrew Johnson and The Fight for Lincoln’s Legacy by David Stewart
•	 Book TBA by Fredrik Logevall
•	 The President is a Sick Man by Matthew Algeo
•	 Ulysses S. Grant: The American Presidents Series: The 18th President, 1869-1877 by Josiah Bunting III

BOCA GRANDE SLEUTHS (SEE PAGE 31)
•	 Blood on the Water by Ann Perry
•	 The Lie of the Land by Amanda Craig
•	 The Moonstone by Wilkie Collins
•	 Scales of Justice by Ngaio Marsh
•	 The Widows by Jess Montgomery

GLOBAL ISSUES – MIGRATION SYMPOSIUM (SEE PAGE 20)
•	 America’s Advantage (downloadable handbook) by Matthew Denhart
•	 The Strange Death of Europe: Immigration, Identity, Islam by Douglas Murray

HISTORY & HERITAGE (SEE PAGE 12)
•	 Madame Fourcade’s Secret War by Lynne Olson
•	 Rebel Yell: The Violence, Passion, and Redemption of Stonewall Jackson by S.C. Gwynne
•	 Pocahontas and the English Boys: Caught Between Cultures in Early Virginia by Karen Kupperman
•	 The Woman’s Hour: The Great Fight to Win The Vote by Elaine Weiss

LITERATURE FORUM (SEE PAGE 39)
•	 The End of the Affair by Graham Greene
•	 Industry of Souls by Martin Booth
•	 My Michael by Amos Oz
•	 The Mercy Seat by Elizabeth Winthrop
•	 Other Desert Cities by Jon Robin Baitz

P.O. Box 1222 | Boca Grande Fl 33921

The Steffan•Sieglaff Team
Angela Steffan REALTOR®

(941)855-1277

Peter Sieglaff REALTOR®
(941) 270-2929

Zeke Sieglaff, REALTOR®

(610) 357-5073

www.buybocagrandeproperty.com

TOGETHER WITH OUR DONORS, WE
TRANSFORM OUR REGION THROUGH BOLD
AND PROACTIVE PHILANTHROPY.

941.486.4600 | GulfCoastCF.org/25

 2 0 1 9 / 2 0 P R O G R A M G U I D E48

DON’T MISS A BEAT!
NOW OFFERING TEXT MESSAGE ALERTS
Would you like to receive personalized program reminders
and updates directly to your phone?
OPT-IN TO TEXT MESSAGE ALERTS BY
TEXTING THE KEYWORD “FRIENDS” TO 941-964-0827.

YOU M AY TE X T “STOP ” TO 941-964-0827 TO C ANCEL AT ANY TIME .

*By participating, you consent to receive text messages sent by an
automatic telephone dialing system. Consent to these terms is not a
condition of purchase. Message and data rates may apply.

