

It's Back!

West Virginia: A Film History premiered more than a decade

ago as an acclaimed Public Television series narrated by Richard Thomas. It has been rebroadcast from time to time, was distributed to all West Virginia schools and libraries, and eventually sold 20,000 copies as a three-tape VHS set. The last of the VHS copies are now gone, and the Humanities Council will reissue the popular film as a two-DVD set on June 20, West Virginia Day.

This is the big one, running more than six hours and detailing the story of West Virginia from prehistory to the recent past.

Beginning with the native people, early exploration and the struggle for the land, *West Virginia: A Film History* chronicles the frontier era, settlement, the Civil War and statehood, railroads, immigration and industrialization, then moves down through the 20th century. Special consideration is given to pivotal episodes such as the Mine Wars, the Hatfield-McCoy Feud, Buffalo Creek, and the 1960 presidential primary.

Countless individual West Virginians are featured, as well as national figures including George Washington, John Kennedy, and Eleanor Roosevelt. Historians offer commentary at key points.

The comprehensive treatment is broken down into four parts and 27 topical chapters. The big production was originally broadcast over several evenings, and home video fans are likely to watch *West Virginia: A Film History* in sections as well.

Filmmaker Ken Burns was an early advisor to the project, and those acquainted with his style will recognize its influence on the West Virginia

film. Lavish use is made of hundreds of historic images, lovingly photographed and interwoven with film footage and sound recordings when those are available. The dynamic effect is to bring static archival materials to life. Extensive scenic photography captures the beauty of all parts of the state, setting West Virginia's history against the striking backdrop of its natural landscape.

There's also a bit of history in the film's post-production saga, according to Ken Sullivan, Humanities Council executive director.

"The Council was a founding sponsor, along with WNPB-TV, the West Virginia Department of Education & the Arts, the Department of Education, and the Division of Culture & History, but the film was actually made by a nonprofit corporation set up specifically for that purpose. Once the job was done, West Virginia History Film, Inc., was dissolved, with the Humanities Council named as its corporate successor.

That means we received the assets, mainly the

Continued on page 3

Summer
2009

1
West Virginia
History
on DVD

2
Editorial

4
What's New

**The West Virginia
Humanities Council**

is a nonprofit organization
governed by its board of
directors.

- Dee Kapourales
President
James W. Rowley
President Emeritus

Kenneth Bailey
Elkview
George I. Brown
Clarksburg
Cicero Fain
Huntington
Ken Fones-Wolf
Morgantown
Hannah Geffert
Martinsburg
Marie Foster Gnage
Parkersburg
Kay Goodwin
Charleston
Julie Ritchie Gurtis
Ravenswood
Cheryl Harshman
Wheeling
Frances Hensley
Huntington
Stephen Hopta
Bluefield
Joseph Laker
Wheeling
Karl C. Lilly, III
Sissonville
Tia C. McMillan
Martinsburg
Kristina Olson
Morgantown
Paul Papadopoulos
Charleston
Elisabeth H. Rose
Independence
Sharon H. Rowe
Lewisburg
Norman W. Shumate, III
Charleston
Raymond W. Smock
Shepherdstown
Joan Corson Stamp
Wheeling
Albert Walker
Bluefield

Panhandling

To me, the Eastern Panhandle has always been a special place, as I think it is to many southern West Virginians.

It's farm country, for one thing, much of it open, rolling terrain, and that's a little exotic to those of us brought up in the wooded hills of central Appalachia. And there is so much more history, at least insofar as history can be measured in years, as a former Jefferson County member of the Humanities Council board of directors once reminded me. The newest part of his Shepherdstown home was older than the historic house we use as our Charleston headquarters — and our place dates to 1836.

Plus, the eastern counties are far enough away that it seems like a real trip to go there.

I was reminded of that when I made the run a few weeks ago. I took U.S. 50 eastbound because I hadn't been that way for a while, and eventually it carried me across a scrap of Maryland to the headwaters of the Potomac River. I crossed the North Branch back into West Virginia at Gorman, then over the river and out again at Keyser, heading down to Cumberland.

Apart from lunch in Grafton, my first stop was Morgan County. I checked in with *Morgan Messenger* editor John Douglas in Berkeley Springs, as always, and we sauntered over to the Ice House to see the exhibit which the Council opened there in April. After too short a visit, it was back in the car and down the road. The narrow Panhandle is the kind of place one always seems to be busting through the sides of, and this time I traversed several miles of Virginia on my way to Hampshire County.

My ultimate goal — and yes, this is the roundabout way to get there — was Romney. That evening we partnered with the local Convention and Visitors Bureau for a well-attended history lecture at the Hampshire County Courthouse.

Next day, it was home again, via Moorefield, Petersburg, Seneca Rocks, Elkins and Buckhannon, just to name the places where I stopped. It all added up to more than 600 miles and two great days in the West Virginia countryside.

As I say, a real trip.

— Ken Sullivan

People & Mountains is published quarterly
by the West Virginia Humanities Council.

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.

We welcome reader letters, freelance
manuscripts, and financial contributions.
Please address all correspondence to
West Virginia Humanities Council
1310 Kanawha Boulevard, East
Charleston, WV 25301 or email
sonis@wvhumanities.org.

- Ken Sullivan *Executive Director*
Kim Duff *Fiscal Officer*
Krystle Farman *Staff Assistant*
Cheryl Marsh *Operations Manager*
Carol Nutter *Secretary*
Mark Payne *Program Officer*
Amy Saunders *Grants Administrator*
Debby Sonis *Administrator*
Michelle Walker *Director of Development*

A.C. Designs *Publication Design*

Board News: Four new board members were elected at the spring meeting of the West Virginia Humanities Council, and another added as a governor appointee. We welcome Ken Fones-Wolf, Marie Gnage, Kristina Olson, Paul Papadopoulos, and Elisabeth Rose. We bid good-bye to board members Bob Bastress, Lucia James, John Ruddick, Robin Snyder, and Shawn Williams, and thank them for their exceptional work on behalf of the Council. The board meets July 24 at Elkins. The meeting is open to the public.

Continued from page 1

copyright to the film itself. We went to work to renew literally dozens of rights agreements covering materials used in the film, mostly music and images. We recently completed all that, and now we're good to go."

Sullivan noted that the Council is mindful of its role as steward of work created by others. "We haven't taken a thing from the film, edited it, or condensed it in any way," he said. "All of the original is there, and we pass through the original sponsorship and production credits

**This is the big one,
running more than
six hours and detailing
the West Virginia story
from prehistory to
the recent past.**

as well. This is a reissue, not a remake. We'll take responsibility for the quality of the DVD edition, which is done to top standards, but our goal is to get a much-loved classic back into circulation, not to change it."

West Virginia: A Film History was directed by Mark Samels, who was at WNPB at the time, and produced by Mark Samels and Beth Hager. The film was written by Samels and historian John Alexander Williams.

At \$29.95, the DVD edition of *West Virginia: A Film History* sells for much less than the earlier VHS set. "The original price was \$79.95, and thousands of VHS copies were sold for that amount," Sullivan said. "Fortunately the production costs — and the history film was a multi-million dollar project — were absorbed years ago, and DVDs are cheaper to make than VHS tapes. Adjusting for inflation, today's purchaser is paying maybe a fourth of the original price."

The DVD edition of West Virginia: A Film History is available through bookstores and other retail outlets or may be ordered online at wvhumanities.org or by calling (304)346-8500. Postal orders please use the coupon at right.

The unforgettable story of America's Mountain State . . .

The classic *West Virginia: A Film History*, first broadcast as a popular Public Television series and later sold as a VHS set, is now available on DVD at a fraction of its original cost.

Buy it for yourself or as the perfect gift!

History comes alive as you learn about . . .

- early exploration and settlement
- the frontier and the Indian Wars
- Civil War and statehood
- railroads, coal, and timber
- labor history and the Mine Wars
- our rich mountain culture

. . . and much more!

**Big 2-DVD Set
6½ hours
the complete series**

A production of the West Virginia History Film Project and the West Virginia Humanities Council

Yes, I want to order ____ copies of *West Virginia: A Film History*

Cost of the DVDs @ \$29.95	\$ _____
Sales tax @ 6% (WV residents only)	\$ _____
Shipping and handling @ \$3 per set	\$ _____
Total	\$ _____

Check enclosed ____
OR please charge to MC/Visa # _____
Expiration Date _____
Signature _____

Name _____
Address _____
City _____ State _____ Zip _____
Phone _____ Email _____

**Mail to: West Virginia Humanities Council
1310 Kanawha Blvd. E.
Charleston, WV 25301
or order at (304)346-8500
or www.wvhumanities.org**

Soldiers, Caesar, and Bread Among Fellowship Subjects

West Virginia Humanities Council Fellowships are unique in the Mountain State. Awarded annually, the \$2,500 grants go to both college faculty and independent scholars to support research and writing projects within the humanities.

The 2009 Fellows and their subjects are:

Mark B. Tauger, Huntington
History, "The Struggle for Bread"

Joseph M. Hodge, Morgantown
History, "British Colonial Expertise, Post-Colonial Career and the Early History of International Development"

Jeff Rutherford, Wheeling
History, "Soldiers into Nazis? The German Infantry's War in Northwest Russia, 1941-1944"

Patrick M. Albano, Fairmont
History, "An Army of Scholars: Years of Experience in the Concision of War"

Thomas A. Bredehoft, Morgantown
History, "Wulfstan the Homilist and Anglo-Saxon History"

Christina E. Franzen, Huntington
Classics, "Caesar and Erictho in Lucan's *Bellum Civile*"

SilverMoon, Morgantown
History, "The Imperial College Tlatelolco"

Robert F. Maslowski, Milton
Archaeology, "A Bibliography of West Virginia Archaeology"

February 1, 2010, is the next deadline for fellowships. Visit wvhumanities.org or contact Amy Saunders at (304)346-8500 or saunders@wvhumanities.org to apply.

Exhibits Continue to Travel

Humanities Council traveling exhibits will crisscross the Mountain State this summer. Following its April opening in Berkeley Springs (right), *New Harmonies: Celebrating American Roots Music* traveled to Grafton in May. The Smithsonian exhibit is on display at the town's B&O Railroad Heritage Center through July 4 before moving to the Randolph County Community Arts Center in Elkins. The Elkins opening takes place on July 11 at 1:00 p.m. at the arts center and is followed by a free bluegrass music concert at 7:00 p.m. in Elkins City Park. *New Harmonies* then travels to the Brass Tree Community Room in Williamson for an August 28 to October 9 show.

Born of Rebellion: West Virginia Statehood may be seen at Princeton's Railroad Museum throughout the month of June, and the popular *John Henry: The Steel Drivin' Man* exhibit travels to the Museum in the Park in Logan (June 20 - August 15) and the Williamson Campus Library of Southern West Virginia Community and Technical College (August 19-September 24).

We thank Verizon for sponsoring *New Harmonies* and *John Henry*.

Textbook Controversy Remembered

The Kanawha Valley Historical and Preservation Society will observe the 35th anniversary of the Kanawha County textbook controversy with major support from the Humanities Council. The society is producing a traveling exhibit and a radio documentary titled "Kanawha Textbook Wars" about the 1974 controversy over the selection of textbooks for students attending Kanawha County's public schools.

Alice Moore, then a member of the Kanawha County School Board and the wife of a local preacher, is generally credited with beginning the textbook debate when she voiced her concerns about the content and philosophy of proposed language arts books. In the weeks that followed, protesters demanded the books be banned. Violence ensued, starting with the throwing of stones and escalating to the shooting of guns at school buses and the tossing of fire bombs into school buildings.

The exhibit and documentary will offer a balanced account of the issues in conflict, according to project director and West Virginia native John "Trey" Kay. Many of the controversy's key players — Alice Moore, Reverend Jim Lewis, Reverend Henry Thaxton, former U.S. Attorney Wayne Rich, students, textbook committee members, and coal miners who left work in opposition to the textbooks — have been interviewed. The radio documentary will be released to West Virginia Public Broadcasting and National Public Radio on Labor Day. The exhibit will be launched this fall. *Our photo shows the Reverend Marvin Horan speaking against the textbooks.*

New Committee Members

With the ballots in and the votes counted, the Humanities Council welcomes three new citizen members to its program committee. **Jean Dressler Beasley**, a founding board member of Mercer County Hospice; **Shirley Lycan**, an Appalachian Studies teacher at Charleston Catholic High School; and **David Millard**, assistant to the president of Glenville State College, were elected to three-year terms. They joined the committee earlier this month at a program meeting at historic Waldomore on the grounds of the Clarksburg-Harrison Public Library. The Council thanks departing citizen members Fran Simone, Julie Palas, and Gerald Sutphin for their service to the committee.

Appalachian Food Featured

Regional foods specialist Mark Sohn of Pikeville College wraps up the Little Lecture Series at 2:00 p.m. on June 28 at Charleston's MacFarland-

Mark Sohn

Hubbard House with "The History and Culture of Appalachian Food." He will discuss such foods as stack cake (*above*), pinto beans, sweet potatoes, cracklings and cornbread, as well as cookware and regional food history from the prehistoric period to the modern era. The author of several books including *Appalachian Home Cooking*, Sohn has also written for the *Encyclopedia of Appalachia* and our own *West Virginia Encyclopedia*. Call (304)346-8500 for lecture reservations.

Michael Keller

as county clerks, judges and other local officials. Examples of at least ten of the most prominent courthouses will be highlighted in the production, which is scheduled for broadcast on West Virginia Public Television in 2010. *Our photo shows the McDowell County Courthouse in Welch.*

Tamarack Welcomes Music Hall of Fame

A new West Virginia Music Hall of Fame exhibit, supported by a major grant

from the Humanities Council, opens at Tamarack in Beckley in September. The multimedia show includes stage costumes, memorabilia, photos, and recordings from Mountain State musicians of the last 50 years. Rhythm-and-blues singer Bill Withers, country music stars Kathy Mattea, Little Jimmy Dickens and Charlie McCoy, opera singer Phyllis Curtin, composer George Crumb, swing saxophonist Chu Berry, and traditional musicians Billy Edd Wheeler, Hazel Dickens, Clark Kessinger, and the Lilly Brothers and Don Stover are among the documented performers. A concert series and a variety of educational programs will accompany the exhibit. Contact the Music Hall of Fame at 1427 Lee Street, Charleston, WV 25301; (304)342-4412 for more information.

Steve Shaluta

House Tours

The MacFarland-Hubbard House, the Humanities Council's Charleston headquarters, is paired with the Governor's Mansion as part of an upcoming tour of historic houses. KRT trolley buses with local historians Henry Battle and Billy Joe Peyton aboard will visit a total of four Kanawha Valley homes during two separately guided tours. The second tour includes Glenwood and the Craik-Patton House. The free tours, part of FestivALL, will depart from the east end of Charleston Town Center Mall on June 21 at 1:00 and 1:30 p.m. Visit festivallcharleston.com for further details.

County courthouses are the most important buildings in many West Virginia towns, symbolizing community pride and the dignity of local government. A recent Humanities Council grant to the West Virginia Association of Counties will help to document these historic structures. Planning and research began in May, and interviews will be done with architects and historians, as well

Grant Categories & Guidelines

Major Grants support humanities events: symposiums, conferences, exhibits, lectures.

Maximum award: \$20,000.

Due: Feb. 1, *Sept. 1

Minigrants have a budget of \$1,500 or less and support small projects, single events, or planning/consultation.

Due: Feb. 1, April 1, June 1,

*Aug. 1, Oct. 1, Dec. 1

Fellowships of \$2,500 support research and writing projects for humanities faculty and independent scholars. Due: Feb. 1

Media Grants support the production of electronic or film materials, or a newspaper series. Maximum award: \$20,000.

Due: *Sept. 1

Publication Grants are available to nonprofit presses and recognized academic presses, and support only the production phase of a completed manuscript. Maximum award: \$20,000.

Due: *Sept. 1

Teacher Institute Grants are available to colleges and universities and support summer seminars for secondary teachers. Maximum award: \$25,000

Due: *Sept. 1

*Approaching Deadlines!

Don't miss the once-a-year deadline for Media, Publication, and Teacher Institute grants.

Want Grants? Grants

Administrator Amy Saunders does grants-writing workshops statewide, recently visiting McDowell and Wyoming counties. An upcoming session is planned for Lincoln County. Contact (304)346-8500, email saunders@wvhumanities.org, or visit www.wvhumanities.org for details and grant applications and guidelines.

A VERY GOOD YEAR

On June 25, 1974, West Virginia Secretary of State Edgar F. Heiskell III issued a certificate of incorporation for the Committee for Humanities and Public Policy in West Virginia, now the West Virginia Humanities Council. The nonprofit organization, founded at the urging of the National Endowment for the Humanities, initially focused on regranting federal funds for programs that applied the humanities to discussion of public policy.

A lot has happened in the 35 years that the Humanities Council has been the principal organization promoting the humanities in the Mountain State. We invite you to join us in this good work.

35
YEARS

Donations and Pledges

February 1 — April 30, 2009

UNDERWRITER (\$3,000+)

Norfolk Southern Foundation ☐

BENEFACTOR (\$1,000 to \$2,999)

Bob Bastress and Barbara

Fleischauer ✂✂✂✂

for Barbara Evans Fleischauer,

Blaire L. Malkin, Robert M.

Bastress, Jr., Robert M. Bastress, III,

and Sarah E. E. Bastress

Stephen and Barbara Hopta ✂✂✂✂

for Barbara, Bethany, Emily and

Kate Hopta

Margaret A. Krupa

Norval and Barbara Rasmussen

Ken Sullivan

PATRON (\$500 to \$999)

Appalachian Power Company

Kenneth and Anna Bailey ✂✂

The James & Law Company

Sam and Dee Kapourales ✂✂

Dr. Joseph Laker

Ms. Judy K. Rule

Mr. and Mrs. George Walker ☐

Jill Wilson and Russell Isaacs ☐

Ms. Joan (JoPat) Cook Wing ☐ ✂

SUSTAINER (\$250 to \$499)

Stuart & Stephanie Bloch

Family Foundation

Stan and Carolyn Cavendish ✂

Don and Susan Churchill ✂

for Mary K. Tibbals

Dr. and Mrs. William E. Crockett ✂

Mrs. James H. Davis, III

John and Mary Virginia DeRoo

Dan and Kathy Foster ✂

Mr. Edward Hacala ✂

for Joseph R. Hacala, S.J.

Lucia B. James ✂

Dr. and Mrs. Thomas Potterfield

Mrs. Ruth L. Schuda

Richard and Marion Sinclair

Ike and Stuart Smith ✂

Judith Gold Stitzel ✂

for WVU Center for

Women's Studies

Benjamin and Stephanie

Sullivan ✂

for Hannah Grace Sullivan

Ms. Helen D. Tallman

Joe and Karen Vincent ✂

for Betty Sweet Ness

SPONSOR (\$100 to \$249)

Dr. Sarah J. Adams

Mr. Gordon Billheimer

Mrs. Emerson Carson

John A. and Betsy M. Chapman

Mrs. Elizabeth E. Chilton

Bob and Betsy Conte

Lewis A. and Vicki M. Cook

Mr. Frank D'Abreo and

La Ree Naviaux

Carol Sue DelCol

Bob and Nancy Douglas

Mr. and Mrs. Martin Wayne Eich

Mr. Alex Franklin

Elizabeth H. Franzheim

Rod and Lynn Frye

Mr. Michael Gioulis

Larry and Carol Grimes

Mr. Norman R. Harlan

Cheryl Harshman

Mr. Howard W. Illig

Mr. William R. Johnson

Helen E. Jones

Larry Kendall

in honor of 1937 Flood Band

Mrs. Gladys W. Knapp

Gretchen Moran Laskas

Ronald and Nancy Lemon

Ms. Shirley A. Lundeen

Doing More: “One of the reasons I enjoy meeting the people who make contributions to the West Virginia Humanities Council is to thank them for their generosity,” says Director of Development Michelle Walker. “Many times when I tell a donor that their support helps the Council’s work flourish statewide, they say that they wish they could do more.”

If you feel the same, here’s an idea: Many employers match charitable contributions their employees make. For example, GE, Norfolk Southern, Verizon, and Wachovia have all recently matched employee donations to the West Virginia Humanities Council. If your employer matches gifts, please take a few moments to submit a matching gift request. Contact Michelle Walker at walker@wvhumanities.org or (304)346-8500 for assistance.

Changing places:

Kim Duff of Charleston has taken over as fiscal officer at the West Virginia Humanities Council. Sue Vasale (seated) retired in May after nearly ten years in the job. Kim is a veteran fiscal manager. She comes to the Council from the United Way of Central West Virginia where she worked as an accountant, and was previously at the Kanawha County Public Library as accounting supervisor. We welcome Kim to her new position and wish Sue a happy retirement.

Ms. Eleanor S. MacLean
Bob Maslowski
Mike Ross, Inc.
Mr. Harold L. Newman
PrayWorks, LLC
Mr. Michael Riley
E. Glenn and Emma L. Robinson
Mr. R. Terrance Rodgers
David and Peggy Sadd
Robert and Margaret Sayre
Barbara A. Smith
Debby Sonis
Ms. Joan S. Stevenson
Mr. R. Brawley Tracy
Bob and Irene Upton
WV Archeological Society
Dr. and Mrs. J. Zeb Wright

FRIEND (\$30 to \$99)

Belinda M. Anderson
Karen Arms
Mr. Paul A. Atkins
Mr. Ken Batty
Brenda Kincaid Beatty
Ms. Mary Edna Beckett
Ms. Cheryl Belcher
Mr. Benjamin H. Blackwell
Mr. Robert Blobaum
Jack and Myla Bowman
Ms. Olivia L. Bravo
Ms. Annabel Burns
Robert and Susan Castellan
Mr. and Mrs. Florian F. Ceperley
Jerry K. Chambers
Debra and Glenn Conner

Ms. Linda Conner
Ms. Patty Cooper
Dr. John A. Cuthbert
Art and Pat W. Doumaux
Thomas W. Dukas
Gerald and Shirley Eagan
Bob and Mary Alice Elkins
Linda Dickenson Elliott
Ms. Mildred Fizer
Mr. and Mrs. B. P. Forbes
Mark, Leska and Andrew Foster
Paul and Ardath Francke
Kitty Frazier
GE Foundation
B. J. and Pat Garner
William F. and Jane T. George
Ms. Shirley K. Gerlach
Dick and Anne Goff
Mr. James L. Gooch
Michele Grinberg and James Withrow
Leonard and Louise Gross
Sandra Hamon Gunther
Mrs. Pauline Harman
Ms. Diane W. Harper
William M. Haydon
Augusta High
Ann Hutchison
D. A. and Elaine Hutchison
Ms. Rebecca Jarvis
Mr. J. C. Jefferds, III
Susannah G. Johnson
Jeanette H. Keeney
Ms. Elizabeth (Betty) Kenna
Dr. Skyler Kershner
John P. Lambertson and Katherine B. Aaslestad

Anne Lambright and Steven Knopp
L. John and Elizabeth Lambros
Ms. Susan S. Landis
Larry and Kim Leonard
Mr. Kermit Long
Ms. Mary Martha Lovitch
Mr. Ralph Mann
Davitt and Kathryn McAteer
Ms. Lynne McChesney-Knight
Tom and Connie McColley
Ted McConnell
Lawrence and Bea McElhinny
Lucie A. Mellert
Jim and Phyllis Moore
Dr. David Z. Morgan
Dr. and Mrs. W. C. Morgan
Mr. Randolph W. Myers
Ms. Patricia S. Nelson
Delegate John Overington
Dr. Billy Joe Peyton
Mr. Frederic Pollock
Ms. Mary E. Radabaugh
Gerald S. Ratliff
Mary Price Ratrie
Mrs. John Rawlins
Mr. and Mrs. William H. Scharf
Judith D. Seaman
LTC Pauline W. Shaver
Ms. Ann Z. Skaggs
Christine Spaulding
Charles and Sylvia Sperow
Dr. Martha Spiker
Christian and Sandra St. John
Kaila St. Louis
Dr. Edward Steel, Jr.

Strand Theatre Preservation Society
Nancy M. Street
Gardner and Libby Stultz
Gerald and Lenora Sutphin
Jerry and Penny Swan
Ms. Jackie Taylor
Mr. James L. Taylor
Ms. Judy Teaford
Victor L. and Mary T. Thacker
William and Maureen Theriault, Ph.D.
H. Jane Thomas
Ms. Bonnie G. Tincher
Ms. Patty Tompkins
Ms. Maxey Ann Tully
Sue Vasale
Dr. John Vielkind
Karen Vuranch and Gene Worthington
Wachovia Foundation
Matching Gifts Program
Mr. Richard B. Walker
Dr. Janet G. Welch
Ms. Carolyn Welcker
Ms. Uala Puckett Wells
West Virginia Society of Professional Surveyors
Mr. Kenneth D. Williamson
Ms. Taunja Willis-Miller
Mrs. Beverly Wright
Mr. Charlie Young and Drema Slack

☞ MacFarland-Hubbard House Fund gift
Italic denotes pledges

What’s with the little chairs? The chair symbols accompanying certain names indicate that those people have supported our pergola project by dedicating chairs in our ongoing “claim your seat” promotion. Donors of \$250 or more are entitled to a brass plate on the back of a chair, engraved with their message honoring or memorializing someone dear to them. A limited number of chairs remain. Please contact Michelle Walker at (304)346-8500 or walker@wvhumanities.org to claim yours!

West Virginia Humanities Council
1310 Kanawha Blvd., East
Charleston, WV 25301

Address Service Requested

- ☐ Please drop my name.
☐ Please change my name/address as
indicated at right.
☐ I receive more than one copy.

- ☐ Please add my friend at the above address.

NONPROFIT ORG.
U.S. Postage
PAID
Charleston, WV
Permit No. 2269

The West Virginia Humanities Council gratefully acknowledges support from the National Endowment for the Humanities; the Office of the West Virginia Secretary of Education and the Arts; and foundations, corporations, and individuals throughout the Mountain State and beyond.

Making the Case in Washington

While the West Virginia Humanities Council receives most of its income from public and private sources in West Virginia, the single largest chunk of funding comes from the National Endowment for the Humanities, an agency of the federal government. Most years, the NEH provides better than 40 percent of our budget, more than enough to justify the occasional journey to Washington.

Council President Dee Kapourales and Executive Director Ken Sullivan (*shown at right*) made the big trip in April this year, along with board member Ray Smock. Their visit was part of "Humanities on the Hill," a national advocacy effort organized by the Federation of State Humanities Councils and involving humanities councils from across the country.

"We take the occasion to impress upon our senators and representatives that NEH funds are essential for our work statewide in West Virginia," Sullivan said. "We usually see the majority of our delegation in person, this year including a long talk with Senator Byrd, always a treat. We bring detailed lists of our projects, literally hundreds of items broken out by congressional district, so that we can show just where the funding hits the ground in West Virginia."

Sullivan added that Humanities Council leaders are generally encouraged by the news from Washington this year. The federal budget for the 2009 fiscal year, approved this spring, included a modest increase for the National Endowment and for state humanities councils. West Virginia's share of this funding has arrived and is now being applied to Council projects

across the state.

There is an additional increase for the humanities in President Obama's budget proposal for 2010. "We have learned that it is a long way from proposal to approval," Sullivan cautioned, "but this is a promising place to start the process for next year. We appreciate the support of our good representatives and senators and hope they will do everything possible to help bring these funds to West Virginia."

Ray Smock