A state affiliate of the National Endowment for the Humanities, the West Virginia Humanities Council serves West Virginia through grants and direct programs in the humanities.

Michael Kelle

Board members at their spring meeting in Bridgeport.

Staff

Ken Sullivan
Executive Director

Kim Duff Fiscal Officer

Mike Keller e-WV Media Editor

Cheryl Marsh Operations Manager

Carol Nutter Secretary

Mark Payne Program Officer

Amy Saunders Grants Administrator

Debby Sonis

Administrator

A.C. Designs
Publication Design

Next Board Meeting
April 10, 2015, Morgantown.
Open to the public.

Board of Directors

The West Virginia Humanities Council is a nonprofit organization governed by its board of directors.

Paul Papadopoulos

President

James W. Rowley
President Emeritus

Kevin Barksdale
Barboursville
Stan Cavendish
Charleston
Jay Cole
Morgantown
Charlie Delauder

Charile Delauder

Middlebourne
Sarah Denman

Huntington

Ken Fones-Wolf

Morgantown

Dan Foster

Charleston Marie Foster Gnage Parkersburg

Kay Goodwin *Charleston* Larry Grimes

Bethany
Susan Hardesty
Morgantown

Cheryl Hartley
Beckley
Eleanor Heishman
Moorefield

Frances Hensley

Huntington
Susan Landis

Daniels
Tia C. McMillan

Shepherdstown
Gerald Milnes

Elkins
Kristina Olson

Morgantown
Elisabeth H. Rose

Independence Raymond W. Smock Shepherdstown

Karen Stakem
Wheeling
Lisa Welch

Shepherdstown Dolores Yoke Clarksburg

West Virginia Humanities Council 1310 Kanawha Boulevard, East Charleston, WV 25301 (304)346-8500 (304)346-8504 (fax) wvhuman@wvhumanities.org

Visit the West Virginia Encyclopedia at www.wvencyclopedia.org

In 2014, the Humanities Council marked 40 years of service to the Mountain State by delivering grants and programs to tens of thousands of West Virginians at their schools and colleges, libraries, museums, and other locations in communities statewide.

Our Civil War Sesquicentennial speakers presented programs in Mineral, Cabell, Kanawha, Preston, Pocahontas, and Monongalia counties.

A February snowstorm did not halt activities at West Virginia History Day, held annually at the state capitol with support from the Humanities Council.

• The Humanities Council awarded a grant to West Virginia Public Broadcasting to produce the documentary "Jay: A Rockefeller's Journey."

We completed a rigorous self-assessment in 2014, required every five years by the National Endowment for the Humanities.

Our statehood exhibit, *Born of Rebellion*, visited the Brooke County History Museum in Wellsburg and the Market Place in Philippi.

The Smithsonian traveling exhibit Hometown Teams, sponsored by the Humanities Council, visited Wood, Mingo, Preston, Hancock, Randolph, and Monongalia counties.

Exhibits, lectures, and a presentation on the history of Fiestaware took place at Arthurdale with funding from the Humanities Council.

The Humanities Council continued to support the Contemporary American Theater Festival in Shepherdstown.

Frederick Douglass (aka Charles Pace) helped to celebrate Constitution Day at Fairmont State University.

e-WV, the online West Virginia Encyclopedia, was upgraded to deliver video to tablets and smart phones.

Our popular Little Lectures featured Senator Brooks McCabe, radio commentator Hoppy Kercheval, and others.

The Humanities Council supported the Appalachian Heritage Festival in Clay.

150 History Alive! presentations were delivered in 38 counties.

Council funds supported a Civil War reenactment in Gilbert.

Council funds provided three "Little Library" book-swap sites in the town of Athens.

Bible scholar Robert Alter delivered the 2014 McCreight Lecture in the Humanities.

With our help, the West Virginia Labor History Association opened the Mine Wars Museum in Matewan.

A Humanities Council grant to the Wheeling National Heritage Area funded a documentary film about frontier heroine Betty Zane.

Shepherd University hosted author Homer Hickam as its Appalachian Writer-in-Residence, with support from a Humanities Council grant.

Work began on a 4-H quilt trail in Wayne County, thanks to a grant from the Humanities Council.

Our grant to the West Virginia Archeological Society funded an archeology dig at Tu-Endie-Wei State Park in Point Pleasant.

We partnered once again with Cabell County Public Library to present the Ohio River Festival of Books in Huntington.

The Humanities Council awarded 48 grants and eight fellowships in 24 counties.

The Harpers Ferry Historical Association presented an exhibit of work by Civil War illustrator James E. Taylor with support from the Humanities Council.

Report Card

and Annual Honor Roll

Dear Friends,

With your support, we have concluded another strong year at the Humanities Council.

We sponsored educational programs in the humanities in all corners of the state in 2014. Our efforts included

174 programs in 40 counties. We premiered the latest Smithsonian traveling exhibit in Parkersburg last winter, and before year's end it had visited five other sites from Gilbert to Weirton. Our *History Alive!* program remained popular, with figures such as Stonewall Jackson and Eleanor Roosevelt making more than 150 presentations across West Virginia. Of course, we continued our Little Lectures at the historic MacFarland-Hubbard House in Charleston, and in October one of the world's foremost Bible scholars delivered the annual McCreight Lecture.

In addition to those 174 programs, the Council awarded 48 grants and eight fellowships in 24 counties. These grants helped to fund lectures on constitutional democracy at Marshall University, the installation of three "Little Library" book-swap sites in Mercer County, an archeological dig at the

Battle of Point Pleasant battlefield, a library tour by children's author Chris Soentpiet (right), and Civil War lectures at Harpers Ferry, among other projects.

We also entered into a promising partnership with West Virginia Public Radio to broadcast daily history items generated from *e-WV*, the online *West Virginia Encyclopedia*. This allows us to add a new audience to *e-WV*, which already has visitors from all 50 states and over 200 other countries via the Internet. We are especially proud that teachers throughout West Virginia use *e-WV* in their classrooms.

The Humanities Council relies on federal, state and private funds to accomplish its work. This time last year we were coming

off three straight cuts in federal funding. We are thankful that a last-minute Congressional budget deal brought a modest increase in federal funds for 2014. We are particularly grateful for continued support from state government, through the West Virginia Department of Education and the Arts. These federal and state resources, combined with hundreds of crucial donations from private citizens, corporations and foundations, allowed us to finish the year in the black.

In closing, I thank you for supporting our efforts in promoting the humanities in 2014. Please continue that support in the new year — and don't hesitate to let our legislators in Charleston and Washington know how much the Council's work means to you.

Sincerely,

Paul G. Papadopoulos President

Our work in 2014 was made possible by the generous support of the National Endowment for the Humanities, the West Virginia Department of Education and the Arts, and many other organizations and individuals. Our donor honor roll follows.

UNDERWRITER

H. B. Wehrle Foundation
Herscher Foundation

Phyllis and Ray Smock
West Virginia Department of Education
and the Arts
West Virginia Legislature - Community

Participation Grants BENEFACTOR

John C. Allen Jr.

Anna and Kenneth Bailey

Betty Gardner Bailey

BB&T West Virginia

Foundation Barbara C. and Ralph J Bean Jr. Briar Mountain Coal & Coke Company William Maxwell Davis Helen Epps Barbara Fleischauer and **Robert Bastress** Marie and David Gnage Peggy and Mike Harpold Eleanor L. Heishman Sharon and Steven Jubelirer Dee and Sam Kapourales Tia and Bob McMillan Marion M. Bacon Moir Norfolk Southern Foundation

Barbara and Norval Rasmussen
Robinson & McElwee PLLC
Senator and Mrs. John D. Rockefeller IV
Ken Sullivan
The James & Law Company

United Bank
Karen and Joe Vincent
Sharon and Henry Wehrle Jr.
Lisa and Paul Welch
West Virginia Educational Broadcasting
Authority

Jill Wilson and Russ Isaacs ZMM Architects & Engineers

PATRON

Jeanette M. Alexander Ellen R. Archibald

continued 🕨

our donor roll continues

Sandra S. and Fred A. Barkey Charles D. Bess Nancy and George Brown Barbara Brvant Greg Coble Clarence Coffindaffe Christine and Chuck Daugherty Freddy and Hornor Davis Alison H. and Patrick D. Deem Terri and Michael Del Giudice Sarah N. Denman Nancy and Bob Douglas Jovce East - in memory of Dr. N. B. East Ronald Garav Ann Hosey Garcelon Samme L. Gee Sandra Graff Martha and Rudy Fave and Joe Guilfoile Catherine L. Halloran Ann and William Harris D. Dwight Harshbarger Frances Hensley Paula and Van Beck Hall Howard Illig Lucia B. James Mary Ellen and Charles T. Jones Cheryl and Gary Hartley Kanawha-Roxalana Company Janet and Emory Kemp David L. King Flossie Kourey Margaret and Joseph Laker Ronald and Susan Lewis Sally and Charlie Love. Betty Maxwell David E. Millard NTV Asset Management, LLC Corleen and Gregory Patterson Maria Carmen and Steve Riddel Mike Ross Sally and Don Richardson Thelma and Mack Samples Joan S. Stevenson Anne and Dennis Strawn Simone and Jav Thomas Jeannie K. Todaro Robert Upton West Virginia Chamber of Commerce Stephanie and Benjamir Rita Wicks-Nelson and Leonard C.

> **SPONSOR** Timothy C. Alderman Jenny Ewing Allen Helen and Rudolph Almasy Diana and Constantino Amores Barbara M. Anderson Doris and W. B. "Bart" Andrews Anonymous Anonymous Anonymous Calvert and Ted Armbrecht Anita and Bob Ashley

Alevia J. and William E. Ballard

Louis Athey

Marion H. Baer

SUSTAINER Billy G. Adams Mr. and Mrs. John C. Allen Sr. Karen Arms Helen B. Ball

Bartley

Carolyn and

Cavendish

Jerry Davis

DiTrapano

Foundatio

rman L. Fagan

Frov Matthew Hunter

William B. Maxwell III

Ann and Bob Orders

Emily and Paul

Nina R. Peyton

Judy K. Rule

Sinclair

Papadopoulos

James W. Rowley

Marion and Richard

Jennifer A. Soule

Bloch Family

Nancy and Newton

Bonnie Bowman

Kim and Greg Tieman

Cheryl and Larry Tweel

Diane and D. Stephen

Sue and Tom Vasale

Mary and Stephen

Voorhees

Walker

Andrew D. Truslow

Thomas Jr.

Thurston

Foundation

Stuart and Stephanie

Morgantown Printing &

Huntington Federal

Savings Bank

Susan S. Landis

Susan and David

Mr. and Mrs.

Ann Bradley Annabel Burns Eleanor L. Byrnes Lassiter Nancy D. Cooley Jeanette Corev Pat Dillon Ernie K. Dotson Laura D. Ellis 🗅 Victor Folio Tee Ford-Ahmed Monty Fowler Jane and Ken Wright Alex Franklin Dolores and Bill Yoke Mary Alice Gentry Virginia George James L. Gooch Marla Griffith

Jerry Beasley Harriett S. Beury Mrs. Carter V. Blundon Denise and Dennis Bone Myla and Jack Bowman Bonnie and Gary Brown Nancy and Tom Bulla C. Rand Burdette Nancy and Joe Burford Elizabeth Campbell and Eric Dr. and Mrs. Marshall Carper Susan and Robert Castellar John and Lisa Fischer Casto John T. Chambers Elizabeth Early Chilton Annette and George Cipriani Lakin and Thomas Cook Vicki M. and Lewis A. Cook Camille and John Copenhave A. Lawrence Crimmins Jr. Bunny and Bill Crockett William Jerome Crouch Betty and Tom Damewood Marge and Wilson Davis Mary Virginia and John DeRoo Tacy and Chap Donovan Sarah Drennen and Bill Drennen Shirley and Gerald Eagan Linda Elliott and Steve Logar Sally and Horace Emery Carly and Bruce Flack Elizabeth and Ken Fones-Wolf Anna and Peyton Forbes Mary and Harold Forbes Kathy and Dan Foster Lucile and Bob Foster Mark. Leska and Andrew Foster Pat and B. J. Garner Hannah and Garry Geffert William H. Gillespie Susan and Tom Gilpin Allen Carter Giltinar Rebecca Putney Beattie Goldman

Carol and Larry Grimes Jeanne Grimm Nancy and George Guthrie Becky and Jerry Roueche Priscilla M. Haden George Rutherford Beth Hager and Ralph Spotts Peggy and David Sadd

Sally and Sprague Hazard Esterina Heitzman Lilv Hill Rachel and Johnny Hill Arthur B. Holmes Rov L. Holstein Othenia and Steve Hopta David and Pamela Hoppe Ice Sissy and Tom Isaac **Jarrett Construction Services** Alice and David Javersak Helen E. Jones Jay L. Joslin Shirley and L. Edwin Kahle Lolly Keefer-Meissner Beverly and Thomas Kinraide Mrs. E. D. Knight J. Thomas Lane Gretchen Moran Laskas Elouise and R. L. Leadbetter Michelle Lewis Karlyn Lowers Ginnie and Dewayne Lowther Shirley A. Lundeer Ralph Mann Terri Marlow Susan and Bob Maslowski Katherine Mason and Roderick Lee Barbara and Brooks McCabe Sallie F. McClaugherty Bea McElhinny Callen J. McJunkin Judy and Britt McJunkin Toni and Tom McMillar James McNeel William P. McNeel Val S. McWhorter Richard Merrill Michael Gioulis Historic Preservation C. Sue Miles and Duane G. Nichols Dawn Miller and Greg Moore Jean Miller Margaret and Jerry Miller Mary Alice and Gerry Milnes William C. Morgan LaRee Naviaux and Frank D'Abreo Carolyn and Michael Naylor Robert R. Nelson Harold L. Newman Gary O'Dell Frieda Owen Billy Joe Peyton Mimi Pickering David Prav Raleigh County Veterans Museum Mary and Ray Ratliff Rita Ray and Paul Epstein Alice Riecks Ann Robinson R. Terrance Rodgers Elisabeth H. Rose

June and William Sale

Patricia Loehr Scarr

Margaret and Robert Sayre

Our finances

Our finances improved in 2014 as an unexpected and very welcome increase in federal funds followed three years of reductions. Council revenues totaled \$1,275,396, \$32,896 above budget and \$12,952 above the previous year.

REVENUE

National Endowment for the Humanities State of West Virginia All other sources	\$643,200 \$450,000 \$182,196
Total revenues	\$1,275,396
EXPENSES	
Programs & grants	
grants	\$257,828
direct nregrees	¢070 077

direct programs \$270.837 \$214,686 related expenses \$743,351 Total programs & grants

Administrative \$360,206 \$ 71,359 Development

\$1,174,916 **Total expenses**

\$100,480 Surplus (deficit)

Anne Selinger

John H. Shott

Elizabeth and Peter Silitch

Olivia and Bob Singleton

Wanda and Carroll Simpkins

Carol Nutter processes incoming receipts at the Council office.

Where the money came from...

The National Endowment for the Humanities, a federal agency, remained the largest source of Humanities Council income. The NEH provided \$643,200, or 50 percent of our income in 2014, up from \$576,740 (46 percent) in 2013. The West Virginia Department of Education and the Arts provided

Administration

Development

\$450,000 in 2014, the same as the previous year and 35 percent of total income. The remaining \$182,196, or 15 percent, came largely from the private sector, including individual gifts and

National Endowment for the Humanities All Other Sources corporation and foundation support.

...and where the money went.

We were pleased that the share of Humanities Council expenses going to programs and grants rose to 63 percent in 2014, the highest level in several years and comfortably above the 60 percent benchmark that nonprofits often set for themselves. Administration claimed 31 percent of expenses and six percent went to development, both down from last year.

Looking back. it was a solid year. We made up some of the ground lost to previous cuts in federal funding. The continued growth of Council assets remains a bright spot in the balance sheet. Total assets rose to a record \$2,030,509 at year end.

Looking forward, we plan for continued moderate growth. The Humanities Council board of directors has approved a budget of \$1,463,900 for fiscal vear 2015. Adjusting for a \$150,000 grants reserve, we anticipate revenue and expenses of \$1,313,900.

Jnless otherwise indicated, the figures and charts shown here are based on actual, unaudited financial information as reported internally to management and the board of directors. The West Virginia Humanities Council is audited annually by an independent auditor, with each year's audi available for public inspection by April of the following year. Fiscal year 2014 ended October 31

Judy Sjostedt Sally and Pete Slicer Barbara A. Smith Stuart and Ike Smith Jr Janet Snyder and Jeff Greenham Robin C. and James F. Snyder Elizabeth Spangle Larry V. Starcher Ron D. Stollings

William D. Theriault Rebecca and Tom Tinder Raymond Tuckwiller Marie Tyler-McGraw Fawn Valentine Diana and Don Van Horn John T. Wack Barbara and Mike Walker Richard B. Walker Kit Wellford Uala Puckett Wells Nina R. and James C. West Jr. West Virginia Mason-Dixon Civil War Round Table Katy and Steve White

Sarah Sullivan and Ricklin Brown

Barbara and Sidney Tedford

Beulah D. and Robert H. Summers

Shawn and Walter Williams Taunia Willis-Miller Charles Wirts Doug Wood Martha and David Woodward WYK Associates Colonel J. Eldon Yates

FRIEND Katherine B. Aaslestad and John F

Sarah J. Adams Roberta L. Allison Belinda Anderson Colleen Anderson Helen Anderson Donald R. Andrews

John O. Burgett Douglas E. Bush Carol Campbell Elizabeth K. Carte Florian F. Ceperley Dabney Chapman Nelle Ratrie Chilton Beth and Jeff Chipard Martha C. Christian Elizabeth D. Clarke Clay County Landmarks Commission and Historical Society Betty Jane Cleckley B. Diane Clements Jo Ann and Jason Conley Jody Connell Debra Conner

Patty Cooper

David H. Corcoran Sr.

Council for West Virginia Archaeology

Cathy L. Aquino

Ede J. Ashworth

Stephen Avraud

Ruth and Bob Baker

Ken Batty

Melissa Banniste

John A. Barnes

David Allen Barnette

Elizabeth L. Beury

Gordon Billheime

Heather Biola

Sara Blethen

Karen S. Boles

Judy Bradford

Ruth A. Brinker

J. A. Browning

Margaret Brennan

Robert G. Bonar

Janie and Nate Bowles

Spencer Bivens

Benjamin Blackwell

Paul A. Atkins

Pamela K. Coyle Thomas S. Crawford Jane and Ben Crutchfield Robert Y. Csernica Laura and Steve Cunningham Mary Jarvis Currence John A. Cuthbert Sandra Czernek Dr. and Mrs. W. A. Deardorff Mary Lucille DeBerry Carol Sue Del Col Jewell Derrick Len Deutsch William Frank DeWeese John William "Bill" Dillor Pattye Dodson Janet Doherty Pat and Art Doumaux Kim and Charles Duf Thomas W. Dukas Edward E. Dunleavy Sally Egan Mary Alice and Bob Elkins Michael Ellis Doni and Bob Fnoch Cicero Fain III Josephine Fidler Lynn Firebaugh Kate Fitzgerald and Paul Sheridan Mildred Fizer Sharon S. Flack

Fort Edwards Foundation

Association

Fort Sevbert Heritage Educational

Kim Gerlach Louise Gillooly Katherine Giltinan Olga E. Gioulis Karen Glazier and James Thibeaul Anne and Dick Goff Grant County Arts Council Anna Grav Ruby A. Greathouse Diana Kile Green Jeanne Grubb Sandra Hamon Gunther Sam Haddad Maurine and Don Hall Hancock County Historical Museum Hedda Haning Vieva Harlow Pauline R. Harmar Harrison County Genealogical Society James R. Hartman Roger G. Hatten Eva and Paul Hawkins - in memory of Betty Means Duckett Kathryn R. Henry Charlene and Doug Herringtor Dale C. Hicks Dave Higgins Kent Higgins Augusta High Jane W. Hoffman Tina Sonis Holmes Susanna "Granny Sue" Holstein Mildred T. Holt. Timothy B. Hopkins Cailin Howe Maxine Huff James J. Hughes Carolyn B. Hunter Huntington Museum of Art Ann R. Hutchison Frances G. Hutton Lynn and Sue Hyre Jackson County Historical Society Donna Jennings and Alan Rapoport Carol T. and Glenville A. Jewell Dolores Johnson Linda and Nicholas Johnson Ruth and Rody Johnson Susannah G. Johnson Janet and Kirk Judd B. J. Kahle Andrea Keller Rob Kimble Michael Kindberg Betty and Kirk King Scott King Carrie and Michael Kline Gerry R. Kohler Peggy Kourey Tricia Lally Anne Lambright and Steven Knopp Mary L. Lane Karen K. Larry Linda and Oscar Larson Susan D. Lawrence Betty Leavengood Helena E. Lee Pam and Joe LeRose

Nancy and David Lesher

Fllie and Walt Lesser

Peter Freeman

David Fuerst

Patricia and Robert Frey

Alice and Fred Frum

Rebecca D. Gandee

Mr. and Mrs. W. Hunter Lesser Joyce G. Levy R. T. Linger Sr. Mathew W. Lively Sally and Tom Llewellyn Barbara and Barry Locke Glenn Longacre Lost River Artisans Cooperative Shelley and Lee Maddex Madie Carroll House Preservation Society Nancy J. Malcomb John Manchester Sara and Tom Marchio Cheryl Marsh Bill Martin Julian Martin Paul Martin Victoria S. Martin Sevlyn Masinter Mildred J. Mazgai John Eagan McAteer Jane and Jeremy McCamio Marilyn R. McCord Terri L. McDouga Maria T. McKelvey Mark McRoberts Velma and Jerry Meadows Thomas Michaud Montserrat Miller and Dan Holbrook Harry B. Mills G. Thomas Minshall Mary Belle and Paul E. Minton Phyllis and Jim Moore Jeremy Morris Nancy and David Morrison Alan Morten Jr. Stephen F. Moselev Diane and Jeffrey Moss Mary and J. C. Moss Mount De Chantal Alumnae Sara and Bill Muck Randolph W. Myers Elizabeth Nelson John W. Newman Robert O'Brien William A. O'Brien Otis L. O'Connor Kristina Olson and Michael Slaven John Overington Thomas Perdue Cindy Phillips Mercedes Phillips Sandra Pope Cassandra Pritts Greg Proctor Gerald S. Ratliff Mrs. John Rawlins Juanita J. Reed T. A. Reese Donald L. Rice Rose Marie Riter Judy and Tom Rodo Larry L. Rowe Mike Ruben Tony Russell

Phyllis J. Sadd

Truman L. Sayre

Samuel Settle

Paul A. Shackel

Pauline Shaver

Thomas Shrader

Dorothy and Bill Schar

Kathy and Mike Sholl

Beverly and Bob Shumaker

Mr. and Mrs. Herbert S. Sanger J

Fran Simone Ann and Paige Skaggs Drema Slack Alexander M. Smith Katy and Don Smith Mary Lou Smith Anna and Kim Smucker Kay and Kelly Sparks Sylvia and Charles Sperow Judy Spradling Kaila St. Louis Samuel E Stack Jr. Pat and Dave Stanton Nancy and Frank Stark Rebecca Frances Steorts Joan Steven Gail Stone Nancy M. Street Libby and Gardner Stultz Gerald D. Swick Carrie and Jeff Swing Carol and Maury Taylor Eleanor Taylor Jackie Taylor Judy and Steven Teaford Noel W. Tenney Donald L. Teter Benjamin R. Thomas Shirley and James Tolbert George Trapp Rupert Treadway Millie Tuckerman Dallas B. Tuthill Sam Uppala - Wine Pond LC Upper Vandalia Historical Society Melanie Van Metre John N. Vielkind Jr. Jessie E. Volk Karen Vuranch and Gene Worthingtor Judy Wagner Jo Weisbrod Carolyn Welcker Viola Wentzel Karen and Mike Whitake Joe J. White Jr. Peter S. White. Valerie and Lynwood White Mike Whiteford Cassandra B. and William R. Whyte Karl Yagle

Hubbard House. Thank you!

Our stewardship of the historic MacFarland-Hubbard House continues, most recently with replacement of timberframe elements in the signature pergola structure at the side of the 1836 mansion. Contact paul@wvhumanities.org to contribute to the house fund.

Robert U. Harris

Pamela and Elliott Harvit

Monica and Mark Hatfield

