

2018 ANNUAL REPORT
DEMOCRACY DEMANDS WISDOM

“EVERY HUMAN BEING HAS TO ANSWER THE QUESTION, ‘HOW SHOULD I LIVE?’ AND TOGETHER WE ALL HAVE TO ANSWER THE QUESTION, ‘HOW SHOULD WE LIVE?’ THE HUMANITIES ARE THE RESOURCES WE USE TO ANSWER THOSE QUESTIONS.”

DANIELLE ALLEN, HARVARD UNIVERSITY

FROM EXECUTIVE DIRECTOR BRIAN BOYLES

Welcome to our annual report on the work of Mass Humanities. In 2018 the organization continued to serve as a beacon for scholars, educators, and partners across the Commonwealth, and for my own family. In October, I received a warm welcome as executive director from our talented staff and dedicated

board. Many of you welcomed me into your neighborhoods and institutions, sharing your stories and dinner tables. Together we'll chart the course for this organization, secure in the friendships, reputation, and wise stewardship established over forty-five years of collective effort.

I succeeded David Tebaldi, a giant in the field of public humanities whose legacy fundamentally shaped civic life in his home state. It's an honor to call David a friend and mentor, and I'm humbled by the charge of filling his shoes. Our lunch conversations are master classes in public service, a time when I learn from thirty-three years of experience mixed with great humor, honesty, and expertise.

The following report offers you a chance to see what I see every day as a representative of Mass Humanities: the genius of Massachusetts. People in the Commonwealth demonstrate an unmatched curiosity, a hearty willingness to explore history with rigor, to fill the public square with scholarship and context, to confront our challenges by convening instead of separating. The diversity of our grantees is a reflection of the diversity of our communities. I've dined on Indian food in Pittsfield, quahogs in New Bedford, and empanadas in Worcester; I recommend them all. As you flip through these pages, I hope you'll reflect on your own towns and cities. I invite you to send us your recommendations, not just for lunch but for the places where the humanities can bloom. Massachusetts, I've learned, is incredibly fertile.

Speaking of welcomes, we applauded this year's increases in funding from the National Endowment for the Humanities, the Mass Cultural Council, and private foundations and donors, all of which add up to more support for the projects and programs that make this a special place to live.

Of all the lessons I learned in my first few months here, a central theme became clear: the demand for the humanities—for civil dialogues on our present, brave re-examinations of the past, vigorous imaginings of our future—has never been more urgent. We're proud to offer this report, and inspired by the countless people who work so hard for the humanities in Massachusetts.

Sincerely,

Brian Boyles

FROM BOARD CHAIR TOM PUTNAM

I just spent a delightful day in Northampton meeting with Brian Boyles, our new executive director, and the entire staff of Mass Humanities.

I'VE NEVER FELT BETTER ABOUT THE FUTURE OF THE ORGANIZATION OR MORE COMMITTED TO SUPPORTING OUR COLLECTIVE EFFORTS.

I happen to be in a new job myself, having moved last spring from my former role as director of the John F. Kennedy Presidential Library and Museum and now serve as director of the Concord Museum. And so my focus has also shifted from the history of the 20th century to chronicling the American Revolution and the Transcendentalists of the mid-19th century.

The move has allowed me to reconnect with Mass Humanities in new ways including some joint programming related to our Reading Frederick Douglass Together program and an event in Concord with Yale historian David Blight, author of the new biography, *Frederick Douglass: Prophet of Freedom*.

Douglass believed deeply in fostering dialogue and forging alliances across racial and ideological divides. In fact he split with the more radical abolitionists of his time who rejected the Constitution and thundered, "No union with slaveholders." In his own life, Douglass famously met and reconciled with his own former owner and once stated, "I would unite with anybody to do right and with nobody to do wrong." He was one of the few men to speak at Seneca Falls in support of women's suffrage.

To me this is at the heart of the work of Mass Humanities: fostering dialogue, forging alliances, uniting with others to strengthen our democracy and expand economic, civil, and human rights for all.

What could be more important in times as challenging as these?

Come join us where and when you can.

Sincerely,

Tom Putnam

GRANTS PROGRAM

NEW ENGLAND PUBLIC RADIO MEDIA LAB offered a free after-school program in journalism, radio/web production, and storytelling for high school students from Springfield and Holyoke. Students produced their own audio narratives, sharing the way they view the world.

Photo: Joyce Skowrya

BUILDING COMMUNITIES.

Our grants strengthen the presence of the humanities in public life. In every corner of Massachusetts, we help people celebrate their stories, reflect on issues in their neighborhoods, and imagine the future for themselves and their families.

Mass Humanities made 76 grants in 2018, providing \$525,763 to 49 communities across the Commonwealth. We funded oral histories, museum exhibits, community discussions, workshops, documentary films and more.

GRANTS

SHARON PUBLIC LIBRARY held a six-week reading and discussion series for children and their caregivers intended to spark conversations on immigration.

**"THE HUMANITIES
ARE CHANGING MY
LIFE EVERY DAY."**

KENZA DEKAR, CLEMENTE GRADUATE

**"IT'S HELPED ME TO THINK BETTER, MORE
EFFECTIVELY — TO MAKE INFORMED DECISIONS.
MOST OF ALL, IT'S HELPED ME TO BE A
BETTER PERSON, A BETTER FATHER, BETTER
GRANDFATHER, BETTER FRIEND."**

CARL CHANDLER, CLEMENTE GRADUATE

**IMAGINING
THE FUTURE.**

The Clemente Course in the Humanities is a free, year-long, college-level introduction to the humanities for low-income adults. The course offers students the opportunity to learn, reflect, and gain the insights and skills unique to the humanities.

**02
NEW GRADUATES**

READING

FREDERICK DOUGLASS

TOGETHER

"IN LIGHT OF THE GROWING INTOLERANCE THAT CHARACTERIZES A GREAT DEAL OF PUBLIC DISCOURSE, IT IS ALL THE MORE IMPORTANT NOT ONLY TO REFLECT ON DOUGLASS'S WORDS BUT TO DO SO IN COMMUNITY."

DAVID HARRIS, HARVARD UNIVERSITY

PUBLIC EVENTS

150

"WE DON'T JUST WANT TO CELEBRATE THE PAST; WE WANT TO USE THE PAST TO LIGHT THE WAY TO A MORE INCLUSIVE FUTURE."

LEE BLAKE
NEW BEDFORD HISTORICAL SOCIETY

BRINGING US TOGETHER.

Each year we support public readings of Frederick Douglass's speech, *"What to the Slave is the Fourth of July?"* in communities across the state both large and small. The speech challenges us to think about our nation's history, opening up discourse between community members about race, citizenship, and our responsibilities to our past and to each other.

CHAMPIONING THE CAUSE

On October 28, following a successful forum at the Edward M. Kennedy Institute on the role of the humanities in addressing climate change, David Harris, Nancy Netzer, David Tebaldi, and Ellen Dunlap were recognized as winners of the 2018 Massachusetts Governor's Awards in the Humanities. The annual ceremony celebrates those whose public actions, grounded in an appreciation of the humanities, have enhanced civic life in the Commonwealth.

PASSING THE TORCH.

David Tebaldi stepped down after 33 years at the helm, with the torch being passed to Brian Boyles at our annual benefit dinner. To honor David's legacy, we established The David Tebaldi Fund to ensure the continuation of a programming emphasis on inclusion.

\$523,007

GIVEN TO MASS HUMANITIES

MASS MOMENTS continued to grow in 2018, building on the 2017 website revamp. The site makes it easy to explore the Commonwealth's history, bringing people a new story from the Bay State's past every day of the year.

Visit massmoments.org.

STAFF

Brian Boyles
Executive Director
bboyles@masshumanities.org

Tim Binkert
Communications Specialist
tbinkert@masshumanities.org

Deepika Fernandes
Fiscal Officer
dfernandes@masshumanities.org

Jennifer Hall-Witt
Program Officer
jhall-witt@masshumanities.org

Anne Rogers
Director of Operations
arogers@masshumanities.org

John Sieracki
Director of Development & Communications
jsieracki@masshumanities.org

Katherine Stevens
Program Officer
kstevens@masshumanities.org

Jeannemarie Tobin
Administrative Assistant
jtobin@masshumanities.org

Melissa Wheaton
Grants Officer
mwheaton@masshumanities.org

Michelle Railsback Wilson
Associate Director of Development
mwilson@masshumanities.org

2018 BOARD OF DIRECTORS

James Burke Chair
Lincoln

Tom Putnam Vice Chair
Arlington

Ronald Hertel Treasurer
Winchester

Bianca Sigh Ward Clerk
Boston

Whitney Battle-Baptiste
Pelham

Jackie Jenkins-Scott
Belmont

Glynda Benham
Sterling

Denise Kaigler
Quincy

Ramón Borges-Méndez
Worcester

Peggy Kemp
Medford

Lauren Cohen
Boston

Amy Macdonald
Cambridge

Alice DeLana
Cambridge

Michael Pappone
Weston

Donna DePrisco
Boston

Hilda Ramirez
Worcester

Elizabeth Duclos-Orsello
Somerville

Gail Reimer
Brookline

William M. Fowler, Jr.
Reading

Ronald Slate
Milton

Alfred Griggs
Northampton

Jill Sullivan
Swampscott

Bruce Grinnell
North Adams

Emma Teng
Wayland

Andrew Helene
Brewster

Executive Director
David Tebaldi

2018 CONTRIBUTORS

National Endowment for the Humanities:
\$909,570

Massachusetts Cultural Council:
\$682,626

\$25,000+

Al and Sally Griggs
The William and Lia G. Poorvu Family Foundation

\$10,000+

Adams-Burgess Charitable Fund of Fidelity Charitable

The George I. Alden Trust
The Beveridge Family Foundation, Inc.

Dacey Family Fund of Schwab Charitable

Goizueta Family Charitable Gift Fund of Fidelity Charitable, in honor of Nancy Netzer

Hertel & Konish Wealth Management Group

Polly Longworth

McMullen Family Foundation, in honor of Nancy Netzer

University of Massachusetts Amherst
Vila B. Webber 1985 Charitable Trust

\$5,000+

Anonymous (3)
Blue Cross Blue Shield of Massachusetts

Bruce Bullen and Maria Krokidas

James R. Burke
Clearbrook Fund of the Greater Worcester Community Foundation

Hinckley, Allen & Snyder LLP

Hutchins Family Foundation

Susan Mikula and Rachel Maddow

Michael J. Pappone and Diane Savitzky

Staples Foundation for Learning

Peggy & David Starr Fund at Community Foundation of W MA

University of Massachusetts Dartmouth

David C. Weinstein Fund of Fidelity Charitable

Wells Fargo Foundation, in cooperation with Wells Fargo Advisors

\$2,500+

Paul and Edith Babson Foundation

The Marshall and Deborah Berkman Family Charitable Trust

Trustees of Boston University

Wendy K. Cohen

Community Foundation of Western Massachusetts

Alice DeLana

Doherty Family Charitable Fund at the Community Foundation of Western Massachusetts

American Antiquarian Society

Eastern Bank Charitable Foundation

Sidney and Ruth Lapidus Fund of the Jewish Communal Fund

Massachusetts State Historical Records Advisory Board

Jeffrey Musman and Lynne Spencer

Regina Pisa

Jack and Joan Regan

Lisbeth Tarlow and Stephen Kay

WGBH Educational Foundation

\$1,000+

Anonymous (2)

The Susan A. and Donald P. Babson Charitable Foundation

The Barrington Foundation, Inc.

Glynda Benham and Alan Karass

John Bickford Foundation

Ben Birnbaum

Kristin Boudreau

Anne C. Bromer, in honor of Jeffrey Musman

Carhart Family Foundation, in honor of Lauren E. Cohen

John J. Carroll and Fran Lipson, in honor of John M. Dacey

Rhonda Cobham-Sander

C. Michael and Janet Daley, in honor of Nancy Netzer

Donna DePrisco

DePrisco Jewelers

Educational Travel Alliance, Inc.

Dustin H. Griffin

Bruce Grinnell

Lucile P. Hicks

Denise Kaigler

Seth A. and Beth S. Klarman

Thomas and Michelle McCarthy

Richard P. and Claire W. Morse Foundation, in honor of William and Lia Poorvu

Cullen and Anne-Marie Murphy

Robert C. Reardon, in honor of Nancy Netzer

Gail T. Reimer

Committee to Elect Stan Rosenberg

Seyfarth Shaw LLP

Bill & Laura Shea Charitable Fund at Schwab Charitable, in honor of Ronald B. Hertel

Margaret Shepherd

David Tebaldi

Gary M. Warner and Elizabeth L. Wroblecka

Worcester Historical Museum

G. Perry Wu and Grace Kao

\$500+

Morton Abromson and Joan Nissman, in honor of Nancy Netzer

Anonymous (2)

Robert S. and Beverly B. Bachelder, in honor of Ellen Dunlap

Ellen Berkman

Howard and Beth Birnbaum

Lee C. and Pamela S. Bromberg

Margaret Carroll

Clark University

Lauren E. and Ian Cohen

Jonathan M. Conly

Javier Corrales

Nancy Donahue

Elizabeth A. and Chase Duclos-Orsello

Janine M. Farver

Newell Flather

Susan Forgit, in honor of Ellen Dunlap

Robert Farrant

W & M Fowler Nominee Trust

Freedom's Way Heritage Association

Vincent Q. and Mary Ann Giffuni, in honor of Nancy Netzer

Barbara and Robert Glauber, in honor of Nancy Netzer

Alice Goldsmith

Briann G. Greenfield

Ruth Griggs

Robert A. Gross, in honor of Ellen Dunlap

Candace Lee Heald

Robert Hesslein and Christine Ciotti, in honor of Nancy Netzer

Evelyn B. Higginbotham

Jackie Jenkins-Scott

Frank T. Kartheiser

Mary S. Keefe

Peggy Kemp

Lucia Knoles

Michealle M. Larkins

Susan J. Lockwood

Massachusetts Center for The Book

MDK Brand Management, LLC

Bob and Dale Mnookin

Martin Blatt and Betty Munson

Donald F. Nelson, in honor of Ellen Dunlap

Martin Newhouse and Nancy Scott

Steven L. Paul and Leslie C. Griffiths-Paul, in honor of Nancy Netzer

Rosemary Pisano

Michael Potaski

Gail T. Randall

Sant Family Realty Trust

Bianca Sigh Ward

The Rochelle Slate 2001 Trust

Ruth L. Smith

Vivian and Lionel Spiro Fund of Fidelity Charitable

Jill Sullivan

Peter Torkildsen

Tufts Health Plan Foundation

United Way of North Central MA, Inc., in honor of Ronald B. Hertel

University of Massachusetts Boston

University Products

William M. and Alison Vareika, in honor of Nancy Netzer

Rosamond Vaule

Frank and Judy Virnelli

Sonja D. Whitted and Harold B. Whitted, Jr.

\$250+

Anonymous (2)

Joyce Antler

Kathryn R Bloom Charitable Trust of US

Charitable Gift Trust

Margaret Burchenal

Ruth Butler

DeLana Family Fund at Fidelity Charitable

Dorchester Historical

Society

Amy Ebbeson

Michael Eizenberg

Luise M. Erdmann

Federation of State Humanities Councils

Robert Feldstein

Linda Foxworthy

Nicole Frechette

Gary and Kathleen Goshgarian

Andrew Helene

Dudley R. Herschbach

John E. Hill

Lawrence R. Hott and Diane Garey

Danielle R. Joseph and Paul L. Kemp

Nancy Joyce

Alfred C. Kemp

Edward M. Kennedy Institute for the United States Senate

Gail L. Kitch

Citizens for Steve Kulik

James Lang

Ann Lisi and Joel P. Greene

Amy Macdonald

Esther Mackintosh

John T. Montgomery

Kristin Mortimer

New England Public Radio, in honor of David Tebaldi

Kristin and Barry O'Connell

Sarah Pfatteicher

Barbara Powell

Tom Putnam

Elizabeth C. Reilly, in honor of Ellen Dunlap

Larry Rosenberg

Steve Rosenfeld

Ellen Rothman

Neal Salisbury

Bill Shelley

Ruth Shelley

Rachel Shoicket

John Sieracki

Richard A. Simons, in honor of Nancy Netzer

Lindsey Kiang and Anne-Marie Soulliere

Kathleen C. Stone

Stonehill College

Emma Teng

Cynthia Terwilliger

Margaret W. Traina, in memory of Richard P. Traina

Bill D. Wallace

Charles S. Weiss, in honor of Ellen Dunlap

Roy and Nancy Wilsker

\$100+

Jonathan Abbott and Shari Malyn

Virginia Alexander

Albert Anderson

Paula K. Andrews and George Hinchey

Anonymous (3)

Ellen Anstey

Andrew Ashforth

Ross W. Beales, in honor of Ellen Dunlap

Sharon Bernard

Leonard Bernstein

Linda C. Black

Loretta D. Blake

Ed and Renata Selig

Ivelisse Caraballo

Carl Carlsen

Nicole B. Casper

Martha Chayet, in memory of Neil Chayet

Jack Cheng

Kathryn Cochrane Murphy, in honor of Nancy Netzer

Wendy Covell

Margaret Dale

Carolyn Davies

Marian A. Desrosiers

Louise D. Deutsch

Robert S. Donaldson, in honor of Barbara Donaldson

Susan Egmont

David L. Entin

Allen W. Fletcher and Dolly Vasquez

MASSACHUSETTS FOUNDATION FOR THE HUMANITIES, INC.
STATEMENT OF FINANCIAL POSITION OCTOBER 31, 2018

Alexa and Ranch Kimball Fund of Fidelity Charitable
Barbara C. Kohin
Wendy Lement
Leslie M. Leslie
Avi Lev
J. and R. Liem Family Fund at Fidelity Charitable
Janice Litwin
Nancy Lo
Manchester Historical Society
Madelaine and Roberto Marquez
Margaret Mayhew
Roger C. McNeill
Richard Meadow
Robert Meagher
Ronald Milauskas, in honor of Ronald B. Hertel
Robert S. Molloy, in honor of G. Perry Wu
Meredith M. Neuman
Sonia Nieto
Lois O'Leary
Debra Papa
Stephen Pitcher, in honor of Ellen Dunlap
Pratt Family Charitable Fund
Christine Proffitt
Hilda Ramirez
Amy Richter
Bernard F. Rodgers
Dolores Root Charitable Fund of U.S. Charitable Gift Trust
Leslie Rotman
Dea Savitzky, in honor of Michael J. Pappone
Sclove Family Fund of Fidelity Charitable
Frances Shedd-Fisher
Owen Sholes
Ellen M. Smith
Rajini Srikanth
Mary Susan Steele
Patricia Suhrcke
Marion Taylor
Linda J. Thorsen
William and Caroline Toner
Alden T. and Virginia M. Vaughan
Susan Verdicchio
Judith and Jim Walsh
John D. Warner
The Welcome Project
Faith D. White, in memory of Robert C. White
Pat Williamsen
William J. Wilson
Allan B. Wing
Donald Yacovone

UP TO \$99

Kristina Allen
Maureen Ambrosino
Michael Ansara
Anonymous (4)
Anonymous, in honor of Jack Cheng
Barbara Armistead
Jennifer Arnott
Reginald Bacon
Mary D. Baker-Wood
Karol Bartlett
Hosea Baskin
Lynne Bassett
Eugene Beresin
Laurie Block
Beth Bower
Lucy R. Boyle Fund of Fidelity Charitable
Tim Brainerd
Virginia Breen
Robert Briere
Patty Bruttomesso
Susan M. Burke
Rich Cairn
Justyna M. Carlson
Maria Cartagena
Diana Cebra
Eunice Charles
Susan Chinsen
Dana Clawson
Jill Clemmer
Gail Clifford
Bruce S. Cohen
Martha Cole
Ryan Canary
Linda Connelly
Gilmore Cooke
Janet Costa
Pat Costello
Marianne Curling
Carolyn Cushing
Mark Cutler
Karen Davis
Kenza Dekar
Ross Dekle
Patricia DeLeeuw
Nancy Dennis
Adam Derington
Charan Devereaux
Henry B. Dewey
Andrea Doremus-Cuetara
Kathleen D. Fahey
Lynn Fairbanks
Peter Feinman
Deepika Fernandes
Lorenz Finison
C.E. Flanagan Charitable Fund of Fidelity Charitable
Anne M. Forbes
Marina Forbes
Susan Fougstedt

Pam Fox
Alda Freitas
Maiyah Gamble-Rivers
David Glassberg
Penina Glazer
Allison M. Godoff
Susan Haff
Christopher L. Hagger
Karl Hakkarainen
Jennifer R. Hale
Marie E. Hall
Suzanne Hamill
Cynthia Harbeson
Cheryl Harned
Christine M. Harvey, in honor of Nancy Netzer
Guy Hermann
Sally P. Hild
Ann H. Himmelfberger
Scarlett Hoey
Susan Hunt
James M. Igoe
Ely Janis
Jessica Johnson
Mary Ann Johnson
Suliman Kamara
Rita Kappers Alesi and Charles Alesi
Carolyn Keating
James R. Kelly
Noreen Kiff
Sheila Kirschbaum
Gavin Kleespies
Lauren T. Kosky-Stamm
Jonathan C. Lane
Amy Lannon
Gregory Liakos
Susan Lippman
Christine M. Lok
Marlene Lopes
Catherine Lugar
Douglas Maitland
Meredith Marcinkewicz
Charlene Martin
Marta V. Martinez
Penni Martorell
Veronica Martzahl
William D. Mathews
John W. Mayer
Lynne M. McKenney
Lydick
Guy McLain
Kara McLaughlin
Sharon Mehrman
Maureen Meister and David Feigenbaum, in honor of Nancy Netzer
Perri Meldon
Teri Melo
Karen Merguerian
Ellen Messer
Keene Metzger
Michelle Miller

Martha Mulligan
Julie Nelson
Grace G. Newcomer
Joanna S. O'Brien
Jenny O'Neill
David Ostrander
Marie Panik
Sara E. Patton
Bruce Penniman
Eric Peterson
Susan Phillips
Plainfield Historical Society
Florence Preisler
Colleen Previte
Gwendolyn Quezaire-Presutti
Gretchen Racek
Lina Raciukaitis
Jonathan Ralton
Andrea Rapacz
Christine Reynolds
Rebecca Riccio
James R. Roberts
Anne Rogers
Alexandra Rollins
Maureen Ryan Doyle
Robert Salerno
Evelyn L. Sandberg
Clara Schnee
Surella Seelig
Margaret Shea
Mindy Sieber
Sara Lee Silberman
Timothy A. Silva
John Sinton
David T. Slatery
Erika Slocumb
Todd Smith
Lexington Historical Society
Hetty Startup
Joan Steiger
Aimee Taberner
Kaari Tari
Earl R. Taylor
Ruth Thomasian
Mary Todesco
Patrice Todisco
Annie M. Valk
Ron Van Cleef
Eve Vogel
Mark Wagner
Laura Walters
Graham Warder
Laura Wasowicz
Margaret E. Winikates
Rachel M. Wyon
Erin Yuskaitis
Ellen Zellner
Katherine Zimmerman
Megan Zinn

Brita Zitin and Carolyn Gibney
Robert Zurcher

DAVID TEBALDI FUND SUPPORTERS

Contributors listed above who allocated at least a portion of their total contribution in 2018 toward the David Tebaldi Fund

Jonathan Abbott and Shari Malyn
John Burgess and Nancy Adams
Albert Anderson
Glynda Benham
John Bickford Foundation
Ben and Diane Birnbaum
Kathryn R Bloom
Bruce Bullen and Maria Krokidas
Margaret Burchenal
James R. Burke
Carl Carlsen
Eunice Charles
Jack Cheng
Clark University
Clearbrook Fund of the Greater Worcester Community Foundation
Bruce S. Cohen
Richard and Wendy Cohen
John and Marie Dacey
Alice DeLana
Marian A. Desrosiers
Louise D. Deutsch
Dianne Fuller Doherty
Educational Travel Alliance, Inc.
Susan Egmont
Michael Eizenberg
David L. Entin
Deepika Fernandes
Newell Flather
William M. Fowler, Jr.
Kathryn Gibson
Penina Glazer
Stephen A. Greyser
Al and Sally Griggs
Bruce Grinnell
Robert A. Gross
Candace L. Heald
Andrew Helene
Lucile P. Hicks
Evelyn B. Higginbotham
John E. Hill
Lawrence R. Hott and Diane Garey
Carol E. Hurd Green
Jackie Jenkins-Scott
Laurie Kahn
Jay Kaufman

Carolyn Keating
James R. Kelly
Gail L. Kitch
Lucia Knoles
Steve Kulik
Wendy Lement
Polly Longworth
Catherine Lugar
Esther Mackintosh
Madelaine and Roberto Marquez
Massachusetts Center for the Book
Robert Meagher
Susan Mikula and Rachel Maddow
Betty Munson
Cullen and Anne-Marie Murphy
Jeffrey Musman and Lynne Spencer
New England Public Radio
Sonia Nieto
Kristin and Barry O'Connell
Debra Papa
Michael Pappone and Diane Savitzky
Bill and Lia Poorvu
Barbara Powell
Tom Putnam
Hilda Ramirez
Gail T. Randall
John and Joan Regan
Gail T. Reimer
Laura Roberts and Ed Belove
Bernard F. Rodgers
Anne Rogers
Dolores Root
Stan Rosenberg
Ellen Rothman
Neal Salisbury
Richard Sclove
Frances Shedd-Fisher
Rachel Shoicket
Ron and Nancy Slate
Ruth L. Smith
David Starr
Kathleen C. Stone
Lisbeth Tarlow and Stephen Kay
Peter Torkildsen
Rosamond Vaule
Faith D. White
Pat Williamsen
Allan B. Wing

ASSETS

Current Assets	
Cash	1,447,224
Certificates of deposit	513,863
Grants receivable	61,632
Prepaid expenses	13,278
Pledges receivable - within one year	21,000

Total Current Assets **\$2,056,997**

Capital Assets-At Cost	
Leasehold improvements	32,032
Equipment	11,430
Computer software	7,910
Vehicle	—

Less – accumulated depreciation (51,372)

Total Capital Assets **—**

Other Assets	
Investments	2,037,810
Cash – donor restricted	—
Cash – board designated	—

Total Other Assets **\$2,037,810**

TOTAL ASSETS **\$4,094,807**

Changes in Unrestricted Net Assets
(including net assets released from restrictions)

REVENUE: \$2,138,868

EXPENSES: \$1,892,821

LIABILITIES & NET ASSETS

Current Liabilities	
Regrants payable	200,824
Accounts payable and accrued expenses	87,938

Total Current Liabilities & Total Liabilities **\$288,762**

Net Assets	
Unrestricted	1,063,943
Unrestricted-board designated	114,815
Temporarily restricted	862,724
Permanently restricted	1,764,563

Total Net Assets **\$3,806,045**

TOTAL LIABILITIES & NET ASSETS **\$4,094,807**

MASS HUMANITIES promotes the use of history, literature, philosophy, and the other humanities disciplines to deepen our understanding of the issues of the day, strengthen our sense of common purpose, and enrich individual and community life.

66 Bridge Street
Northampton, MA 01060
413-584-8440
masshumanities.org

