
FLORIDA TURKISH CENTER NEWSLETTER

FLORIDA TURK EVI VAKFI
12.20.2009
Issue 1

Değerli Floridalı Türk Evi
destekçileri,

Bildiğiniz gibi FloridaTürk Evi
çalışmalarımız tamamlandı. Sizlere
tüm gelişmeleri tüm detayları ile
bildirmek en önemli görevlerimiz
arasındadır. Şu ana kadar üç kez
genel bilgilendirme toplantıları
düzenlendi.Ve bir kez de
"openhouse" organize ederek yerinde
sunum yaptık.

Ayrıca, Başkonsolosumuz sn.
Mehmet Samsar ve eşi ile
baskonsolos yd. Sn. Başar , Ticaret
ataşesi Sn. Mehmet Ali Erdem'i de
FloridaTürk Evi'ne götürerek bilgi
verdik.

Belediyenin zoning departmanına
başvurarak kullanımı "ticari
kullanım" sınıfından çıkartıp, "özel
klüp/ restoran" statüsüne terfi
ettirdik. Hemen akabinde, yandaki
üniteyi almamız nedeniyle aynı
başvuruyu bu ünite için de
tekrarladık. Her ne kadar bu işlemler
bizi geciktirdiyse de; gerek uzun
vadede yerimizin değerini
artıracağından, ve gerekse süphesiz
bu yerin amacına uygun olarak
kanuni bir şekilde kullanılabilmesi
için elzem olan bu çalışmaları
yapmak durumundaydik, ve tüm
izinleri alışılagelmemiş bir hızda
izinleri aldık. Gerekli ihaleler inşaat

komitesi vasıtasıyla şeffaf bir şekilde
yapılmış, fiyatları en uygun olan
taşaronlar seçilmiştir. Türkevimizi 29
Ekim Cumhuriyet bayramına
yetiştirmek için canla başla
çalışılmıştır. Az farkla bu hedefe
ulaşılamamakla beraber, 20 Aralık
2009'da bu mutlu günü beraberce
coşku ile kutladik

FTCF inşaat komitesinde görevli
Müh. Fuat Ornarlı, Mimar Atilla
Orkan ve Müh. Mustafa Cankat'a
ilave olarak, bize ücretsiz olarak
müteahhitlik karnesini kullandıran,
malzeme ve taşaron desteği veren ve
verecek olan Mr. George Vasquez'e,
ve eşi Ms. Gisela'ya, İlk aldığımız ve
sonra iptal ettiğimiz ünitenin
elektromekanik mühendisliğini
yapan Müh. Amerilis'e, Çizim
işlerinde emeği geçen Müh. Cemil
Akbaş'a, mimari projeleri yapan ve
imzalayan Mimar Jorge Garcia'ya,
renderingleri yapan Müh. Cemal
Zade'ye teşekkürlerimizi sunarız.
Ayrıca maddi desteklerini
esirgemeyen, bizleri cesaretlendiren
siz Güney Florida'lı Türk toplumuna
minnet duygularımızı sunarız.
Bundan böyle de bu desteği vermeye
devam edeceğine inancımız tamdır.

Tüm projelerin son halini web
sitemizde bulabilirsiniz.
(www.floridaturkishcenter.org).

INSIDE

The Turkish Center is now
ready, after almost one full
year of struggle, hard work
and sweat.

It is just combination of
financial and manpower
support of Turkish friends
who have been dreaming of
this day. Florida Turkish
American Association has
established in 1967, and

formally registered as non-
profit organization in 1983.
From that day, It was the
biggest dream of all Turkish
decent American citizens,
and we are proud of bring
this dream into life. From
now on, this space will be
acting as binding mortar
among us.

TURKISH CENTER IS NOW OPEN

EVENTS

Turk Evi'ne Hosgeldiniz
Turkish Center is open
Planning & Construction
Atatürk Corner
Activities
Take a SeatCampaign
Donations
Activities
By-Law

• Dec.20 '09 Open House

• Dec.26, '09 Open House

• Dec 31, '09 New Year Ball

(cont.page 2)

1
1
2
2
3
3
4
5
6

TÜRK EVİNE HOŞ GELDİNİZ

Newsletter

Board of Trustee had its
first meeting in Turk Evi,
together with Fund Raising
Commitee

Board members from Left to
Right:

Erkan Nur(President), Atilla
Orkan,AIA (VP), Dr. Ziya Celik,
Dr. Vural Uluer

Board members from Right
to Left:

Fuat Ornarli,PE(Secr.), Dr.
Celal Colak, Dr. Ali Manizade,
Mustafa Cankat(PE),

Fund Raising commitee:
at back

Dr.Tulin Oz, Dr. Aysegul
Colak, Dr. Gulsen Celik,
Nukhet Durudogan, Dr. Yilmaz
Durudogan,

PLANNING & CONSTRUCTION

STATISTICS

Lets look at dates;
First part was purchased on Dec.1,'08
Zoning upgrade plans March 15,'09
Other units purcahsed on March 17,'09
Zoning upgrade(rev.) on April 15, '09
Plans submit to Bldg Dept. June 15, '09
Plans approved on July 16, '09
Construction started July 17, '09
Builtout completed on Nov.12, '09
CO received Dec.12,2009

Lets look at numbers;
Total purchase amount: $411,000.00
Built-out $170,000.00
Total: $581,000.00

ATATÜRK CORNER

Atatürk Wall is our best
corner, which bears the bust of
our founder, Mustafa Kemal
Atatürk (means father of
Turks) 1881-1938

(8 was fixed horizontally, to
mean that he is living
infinetelly in our hearts), and
also bears the donors names in
brass plaques. It is our honor
to announce them here on this
honorary wall during the years
to come. Their children and

grandchildren will be proud of
their parents, who supported
"Turk Evi" (Home of the Turks)

Isometric view of "Turk Evi".
It is constructed almost as
planned

Web sitemizi ziyaret ettiniz mi?

www.floridaturkishcenter.org

The main sign, with the
silhouette of Atatürk
Bearing the date Turkish
Center founded

Page 3Issue 1

Florida Turkish Center
Foundation(FTCF) is a non-
profit Florida corporation.
[501(c)(3) The purpose of
Florida Turkish Center is to
purchase or to build an office
and activity center (Turk Evi)
in South Florida and make it
available for the use of South
Florida Turkish American
community. FTC is managed
by a board of trustees with 11
members (The Board of
Trustees). The Board has the
full authority to purchase it, to
build it out, raise funds for the
project and ensure that Turk
Evi” is used for the benefit of

the Turkish American
community in South Florida.

The following activities are
being planned in our new
"Turk Evi"

Election
Annual meetings of FTAA

and FTCF
Meetings of FTAA "Board

of Directors" and FTCF "Board
of Trustees"

Ataturk School
Classical Turkish Music

Chorus
Celebration of National

and Religious Days
November 10 "Ataturk

Commemoration" ceremony
Mother's Day celebrations
Poem and Book Club

Meetings
Backgammon
Private parties of the

members
Film shows
Seminars, Conferences

(for immigration laws,
business laws, civil laws)

Educational Activities
(Computer, Cooking,
Documentary films, Language
and cultural studies)

Artwork lessons
Activities for kids,

younsters and women

"TAKE A SEAT" CAMPAIGN
It is our pleasure to announce that our
campaign "take a seat" is successfully
going on. Up to date, 110 chairs were
sold.Still 40 to go.
Please take part in the “Take a Seat”
campaign by donating a chair.
All donors’ names will be engraved on
a plaque on the back of the seat.
Each chair: $250

All donations will be made to the
Florida Turkish American Association
(FTAA), a 501 (c) 3 tax exempt US
based non-profit organization, and are
tax deductible.

Please contact:
Feza Aktan: (561) 488-7434
Dr. Ayse Celikel: (305) 279-8725
Aydan Hay: (561) 889-7020
Aynur Heller: (954) 732-1076
Canan Ozaktay: (954) 913-8127
Türkiye Rep.: Dr. Gulsen Celik

The genereous donors are;
Yurdun, Atilla Orkan 2
Meltem Birkegren 1
Dr.Fevziye, Dr.Ali Manizade 2
Ayse Celikel 1
Kenan Oytun Ozdamar 1
Kerim Can Ozdamar 1
Deniz, Selcuk Özler 2
Broncia, Mustafa Cankat 2
Dr.Gülsen, Dr. Ziya Çelik 11
Gülbin, Ahmet Ates 2
Saniye Girit 1

Yildiz, Umur Güris 2
Aysegül, Dr. Celal Çolak 2
Aynur, Ron Heller 1
Paulin Germi 1
In memory of Latif Germi(#) 1
Dr. Gungor Eroglu 1
Nermin Odabas 1
In memory of Guzin Holat(#) 1
Nilgun, Izzet Bici 2
Ozaktay ailesi 1
Peyker Oktay 1
In Memory of Ismet Baker1
Sermin Unsal 1
Gonul Ozturk 1
Dr. Kaya Colak 1
Timur Colak 1
Dr. Deniz Colak 1
Bora Colak 1
Prof. Serra Görpe 1
Prof. Dr. Ali Görpe 1
Mahmut Görpe 1
Abdullah Colakoglu 1
Prof. Dr. Mahir Colakoglu 1
Prof. Dr. Veli Lök 1
Dominic Rechichi 1
Nevin, Mustafa Avci 1
Melike, Osman Tatari 1
Hatice Sezgin 1
Husamettin ve Evsen Ovunc 2
Daniel Glantz 1
Oguz Demir 1
Cengiz Demir 1
Ahmet Mujdat Akiskali 1
Sami & Sima Kohen 2
Feryal Pinar 1
Ayten Omer 1

Eray Oge 1
Nezihe Oge 1
Dr. Baki Yigit 1
In Memory of Pervin Yigit(#) 1
Dr. Mustafa Guvendi 2
Hadice Ercanli 1
Necla, Dr. Ali Ismailoglu 2
Muge, Emre Celik 2
Dr. Turan, Alper Sezen 2
Fazilet, Dr. Niyazi Selamet 2
Fulya, Fatih Acikgoz 2
Sevil, Seyfullah Kaldirimoglu 2
Tamay Saribeyoglu 1
Zeynep Ozoguz 1
Pinar, Ismail Ucer 2
Fatma, Cem Cetinkaya 2
Fatos Mulen 1
Irfan Atesnak 1
Ayten, Sezai Olgac 2
Ahmet, Michel Dirsek 2
Dr. Ozcan Ozdamar 1
Bonnie Rubel 1
Hasan Ferhat Kochan 1
Murat Atim 1
Aysin Atim 1
Yildiz Guris 1
Umur Guris 1
Suleyman Girit 1
Cuneyt Ates 1
Didem Un 1
Gungor Eroglu 1
Ayfer Gur 1
Penur Oner 1

DONATIONS
Total Donations: $314,400

Name Amount

FTAA $ 50,000.00
Yurdun, Atilla Orkan $ 30,050.00
Meral, Fuat Ornarli $ 20,500.00
Victoria, Iltekin Korkmaz $15,150.00
Gunsel , Dr. Vural Uluer $ 15,000.00
Erkan Nur $ 15,000.00
Aysegul, Dr.Celal Colak $ 11,500.00
Dr.Gulsen, Dr.Ziya Celik $ 10,500.00
Nukhet,Dr.YilmazDurudogan$10,500.0
Dr.Ayten,Dr.SezaiOlgac $ 10,500.00
Dr.Tulin,Dr.CavitOz $ 10,500.00
Dr.Fevziye,Dr.AliManizade$ 10,500.00
Reyhan, Ibrahim Alper $ 10,000.00
SerapOdabas-Yigit,Dr.Ümit$ 10,000.00
Asuman Gown Polat $ 10,000.00
Gesila, Jorge Vasquez $ 10,000.00
Pervin*, Baki Yigit $ 5,500.00
Necla, Dr.Ali Ismailoglu $ 5,500.00
Nevin, Dr.Mustafa Avci $ 5,500.00
Broncia, Mustafa Cankat $ 5,000.00
Linda, Tanzer Kalayci $ 2,500.00
Sue, Dr. Bulent Aktug $ 2,000.00
Pervin Yigit # $ 2,000.00
Ozturk & Hosea Family $ 2,000.00
Dr.Tamer Toklucu # $ 1,700.00
Dr.Yucel Sezgin # $ 1,450.00
Fehmi Hasan Koçhan $ 1,300.00
Rachael, Cemil Akbas $ 1,100.00
Dr.Mustafa Adil Güvendi $ 1,100.00
Mayra, Dr.Yilmaz Eryasa $ 1,000.00
Paulin Germi $ 1,000.00
Prof. Nejat Veziroglu $ 1,000.00
Vildan Güleryüz $ 1,000.00
GECKO Group, Inc. $ 1,000.00
Zuhtu Senyuva $ 1,000.00

Dr.Özcan Özdamar $ 1,000.00
Leyla, Ali C. Kurtmer $ 1,000.00
Laura,Dr.HarunDurudogan$ 1,000.00
Gultekin Ercan $ 1,000.00
Ayhan, Nurhan Kinayman$ 1,000.00
Eyyup Ercan $ 1,000.00
Canan,Dr.CuneytOzaktay$ 1,000.00
Zeynep, Haluk Aydemir $ 1,000.00
Mehmet Sagesen $ 1,000.00
Ugur Soylu $ 1,000.00
Güler Galatali $ 750.00
Zekiye, Ömer Basar $ 600.00
Patricia, Dr.Vedat Erbug $ 500.00
Peyker Oktay $ 500.00
Huriye, Selçuk Ülkü $ 500.00
Evsen,Hüsamettin Övünç$ 500.00
Behire, Ismail Ayduk $ 500.00
Zühre, Abdullah Canligil $ 500.00
Necla,Dr.Ekrem Dimbiloglu*$ 500.00
Senay, Kemal Koçak $ 500.00
Bette, Dr.Nafi Kiremitçi $ 500.00
Sema, Dr. Kemal Tekinay$ 500.00
Mahmut Görpe $ 500.00
Dr. Melike, Dr.Vedat Öner$ 500.00
Ilkay, Melih Erogul $ 500.00
Nilgün, Izzet Bici $ 500.00
Dr.Nevin,Dr.Ihsan Esenler$ 500.00
Irfan Atesnak $ 500.00
Günay, Dr.Behzat Sarihan$ 500.00
Dr.Ayse Çelikel $ 500.00
Suna, Bulent Bayraktar $ 500.00
Aysel, Dr.Tamer Toklucu*$ 500.00
Deborah, Haluk Köroglu *$ 500.00
Dogan Sencan $ 500.00
Neriman, Dr. Haluk Bulay $ 500.00
Gönül Öztürk $ 500.00
Nurten Mutlu* $ 500.00
Adil Sokmensüer $ 500.00
Sharron, Oguz Demir $ 500.00

Evie, Lutikoff Blagoy $ 500.00
Neriman, Dr.Mehmet Z. Özpak$ 500.00
Günser, Zeki Bozok $ 500.00
Nermin Odabas $ 500.00
Evcan Alptekin $ 500.00
Nezihe, Eray Öge $ 500.00
Aysen Gürel $ 500.00
Feryal Pinar $ 500.00
Gulen De Zapata $ 500.00
Peri, Baki Iz $ 500.00
Aynur, Ron Heller $ 500.00
Aydan, Regi Hay $ 500.00
Irmak, Dr. Ismail Ucar $ 500.00
Hadice Ercanli $ 500.00
Sevil,SeyfullahKaldirimoglu$ 500.00
Kadriye Tuna Belentepe $ 500.00
Tulin, Ayhan Sekerci $ 500.00
Aylin, Murat Turan $ 500.00
Alp Orkan $ 500.00
Erman Orma $ 500.00
Güner, Dr.Suphi Sürmeli $ 300.00
Gul-Rose Lanquist $ 300.00
Taner Çagatay $ 300.00
Pervin, Dr.Seref Barut $ 250.00
Meltem Birkegren $ 250.00
Suat Akgün $ 200.00
Isil, Erdinç Akgündüz $ 200.00
Gurkan Kinaci $ 200.00
Dr.Naim Balta $ 100.00
Sabina, Vural Cengiz $ 100.00
Mustafa Berber $ 100.00
Nazmiye Angünes $ 50.00

MÜTEVELLİ HEYETİ ÜYELERİ

1. Mr. Erkan Nur (President)
2. Mr. Atilla Orkan (Vice President)
3. Mr. Fuat Ornarli (Secretary)
4. Mrs. Serap Odabas-Yigit (Treasurer)
5. Dr. Vural Uluer
6. Mr. Mustafa Cankat
7. Dr. Ali Manizade
8. Dr. Ziya Celik
9. Dr. Celal Colak

Newsletter

JANUARY ACTIVITY SCHEDULE
FLORIDA TURKEVI PROGRAMI 20-Dec-09
===
 TARIH GUN SABAH OGLE AKŞAM

10 am - 12 / 1 pm 1 pm - 5 / 6 pm 7 pm - 9 / 12 pm
===
20 Aralik 09 Pazar OPEN HOUSE Sponsored by COLAK FAMILY
26 Aralik 09 Cumartesi TURK EVI ACILISI Sponsored by COLAK FAMILY
31 Aralik 09 Persembe NEW YEAR BALL / Y I L B A S I B A L O S U
2 Ocak 2010 Cumartesi FTCF Meeting KORO/OKUL
3 Ocak 2010 Pazar SUCCER DAY
4 Ocak 2010 Pazartesi K A P A L I C L O S E D O N M O N D A Y S
5 Ocak 2010 Sali ART COURSES SEMINAR FILM NIGHTS
6 Ocak 2010 Carsamba YOGA DERSLERI LAHMACUN GUNU
7 Ocak 2010 Persembe YEMEK DERSLERI TRAVEL TURKEY COMP.CLASS
8 Ocak 2010 Cuma KART OYUNLARI LISAN DERSLERI
9 Ocak 2010 Cumartesi FTCF Meeting KORO/OKUL YEMEKLI DANS
10 Ocak 10 Pazar SUNDAY BRUNCH FOOTBALL GUNU YOUNG TURKS
11 Ocak 10 Pazartesi K A P A L I C L O S E D O N M O N D A Y S
12 Ocak 10 Sali ART DERSLERI SEMINARS FILM GECESI
13 Ocak 10 Carsamba YOGA DERSLERI FASULYA PILAV SIIR KULUBU
14 Ocak 10 Persembe YEMEK DERSLERI TRAVEL TURKEY COMPUTER CLASS
15 Ocak 10 Cuma KART OYUNLARI LISAN DERSLERI
16 Ocak 10 Cumartesi FTAA YK KORO/OKUL YEMEKLI DANS
17 Ocak 10 Pazar SUNDAY BRUNCH SOCCER YOUNG TURKS
18 Ocak 10 Pazartesi K A P A L I C L O S E D O N M O N D A Y S
19 Ocak 10 Sali ART DERSLERI SEMINARS FILM GECESI
20 Ocak 10 Carsamba TURK EVI ACILIS GUNU ---- ACILIS MERASIMI
 Sponsored by Turkish American Restaurant DINNER / DANS
21 Ocak 10 Persembe TRAVEL TURKEY COMPUTER
22 Ocak 10 Cuma KART OYUNLARI LISAN DERSLERI
23 Ocak 10 Cumartesi FTCF KORO/OKUL IZMIRLILER GECESI
24 Ocak 10 Pazar SUNDAY BRUNCH SOCCER DAY YOUNG TURKS
25 Ocak 10 Pazartesi K A P A L I C L O S E D O N M O N D A Y S
26 Ocak 10 Sali ART DERSLERI SEMINARS FILM GECESI
27 Ocak 10 Carsamba YOGA DERSLERI MANTI GUNU KITAP KULUBU
28 Ocak 10 Persembe YEMEK DERSLERI TRAVEL TURKEY COMPUTER CLASS
29 Ocak 10 Cuma KART OYUNLARI LISAN DERSLERI
30 Ocak 10 Cumartesi FTAA YK KORO / OKUL ANKARALILAR GECESI
31 Ocak 10 Pazar SUNDAY BRUNCH SOCCER YOUNG TURKS

FLORIDA TURKISH CENTER FOUNDATION

3020 NE 32nd Ave. Ste: 123
Fort Lauderdale, FL 33308

phone: (954)766-4810
fax: (954)766-4810 efax: (561)209-5954
email: info@floridaturkishcenter.org
web: www.floridaturkishcenter.org

Florida Turkish Center "Turk Evi" is your
home, long waıtıng dream came true

Your second address; check us out for
parties, meetings, etc.

Newsletter Commitee
Editor: Fuat Ornarli
Dr. Ali Manizade / Dr.Sezai Olgaç / Dr. Vural
Uluer / Atilla Orkan

FTCF / FLORIDA TURKEVI

Newsletter

FLORIDA TURKISH CENTER
3020 NE 32ND AVE. 123,
FT. LAUDERDALE, FL 33308

To:

FT
AA

 S
İZ

İN
 D

ER
NE

Ğİ
Nİ

ZD
İR

FL
OR

İD
A

TÜ
RK

 E
Vİ

 S
İZ

İN
 E

Vİ
Nİ

ZD
İR

M
AD

Dİ
 V

E
M

AN
EV

İ D
ES

TE
Ğİ

Nİ
Zİ

 E
Sİ

RG
EM

EY
İN

FLORIDA TURKISH CENTER
FOUNDATION(“Turk Evi Vakfi”)

THE BYLAWS

1. THE PURPOSE: The purpose of Florida
Turkish Center Foundation, Inc. (“The
Foundation”) is to purchase or to build a
Turkish community center (“Turkish Center”)
in South Florida for the use of South Florida
Turkish American community, to sell or rent out
the existing Turkish Center and use the
proceeds from the sale/rent to purchase or
build a new Turkish Center in South Florida
and, included but not limited to, improve,
renovate, repair, maintain, furnish and operate
the Turkish Center.
2. THE FUNCTION: The function of The
Foundation includes, but not limited to, the
following: To increase public knowledge and
understanding of Turkish people, language,
culture, history and religion; To foster and
increase friendship and communication
between the American and Turkish
communities; To promote the exchange of the
arts, culture, music and cuisine between
Turkey and the United States.
3. THE BYLAWS: The Foundation shall be
managed according to the set of rules defined
herein and called “The Bylaws”.

4. PROTECTION: The donations to The
Foundation shall not be used for any other
purpose than the Turkish Center as defined
above. The Bylaws cannot be modified or
deleted except to the extend to comply with the
local, City, County, State and Federal laws, to
change the abbreviations used and to correct
typographical errors.
5. THE BOARD OF TRUSTEES: The Foundation
shall be governed by a board of 11 volunteer
trustees (“The Board”). The Board is the sole
authority for governing The Foundation
including but not limited to the Turkish Center,
The Board and the donations to The
Foundation. No compensation shall be paid to
the members of The Board for their services on
The Board.
6. TRANSPARENCY: The Bylaws, the donations
and a summary of the financials of The
Foundation shall be published on The
Foundation’s website. The information on the
website shall be updated at least once a year.
7. DISSOLUTION: If The Foundation dissolves,
all assets shall be distributed for one or more
exempt purposes within the meaning of section
501 (c) (3) of the Internal Revenue Code, or
corresponding section of any future federal tax
code, or shall be distributed to the federal
government, or to a state or local government,
for a public purpose.

