

A Publication of the West Virginia Humanities Council

Road Work

Council Projects Explore Two Great West Virginia Highways

Taken together, U.S. Routes 219 and 33 form a great “X” whose four arms embrace a large part of West Virginia. These roads follow historic routes established long before our state itself was created, incorporating sections of the antebellum turnpikes that once served Western Virginia. Crossing at Elkins, they traverse more than a dozen counties and pass through nearly as many county seat towns. Rambling from the headwaters of the Potomac to the banks of the Ohio, these rural thoroughfares connect sites associated with the frontier era, including the Fairfax Stone, as well as several Civil War battlefields and great natural landmarks including the incomparable Seneca Rocks.

Needless to say, much of our history and traditional culture may be found along these winding ways. That’s the idea behind Humanities Council grants recently awarded to organizations in Randolph and Pocahontas counties.

U.S. 219 will be the special focus of a humanities project sponsored by Pocahontas County Free Libraries of Marlinton. The “219

Writers Project” takes its inspiration from a classic book, the 1941 *West Virginia: A Guide to the Mountain State*. Produced by the West Virginia Writers Project, a New Deal program of the federal Works Progress Administration, the *Guide* was part of a national series of WPA state guidebooks. It divided West Virginia into more than 20 driving tours, following U.S. 219 and other major highways of that day (coincidentally including U.S. 33, though that is not part of the Pocahontas Libraries project).

According to its proposal to the Humanities Council, the project’s goal is “to bring historical material from the Federal Writers Project to a modern audience and to promote heritage tourism by celebrating the history, culture, and natural wonders along U.S. 219.” Project staff will revisit sites from the original *Guide*, using photographs and interviews to depict changes that have taken place since 1941. The 219 Writers Project will produce a website to showcase its findings, and interviews have been featured on West Virginia Public Radio.

The other project is sponsored by the Augusta

Continued on page 3

Whooping it up at Glenville, on the proposed Mountain Dance Trail. Photo by Gerald Milnes.

Spring
2012

1
Road Work

4
What's New

8
John Marshall
Expedition

The West Virginia Humanities Council

is a nonprofit organization governed by its board of directors.

Raymond W. Smock
President

James W. Rowley
President Emeritus

Jean Beasley
Athens

George I. Brown
Clarksburg

Stan Cavendish
Charleston

Jay Cole
Morgantown

Sarah Denman
Huntington

Ken Fones-Wolf
Morgantown

Marie Foster Gnage
Parkersburg

Kay Goodwin
Charleston

Larry Grimes
Bethany

Julie Ritchie Gurtis
Ravenswood

Eleanor Heishman
Moorefield

Frances Hensley
Huntington

Stephen M. Hopta
Charleston

Karl C. Lilly III
Sissonville

Tia C. McMillan
Martinsburg

Kristina Olson
Morgantown

Paul Papadopoulos
Charleston

Wayne Rebich
Grandview

Elisabeth H. Rose
Independence

Sharon H. Rowe
Lewisburg

Karen Stakem
Wheeling

Victor Thacker
Elkins

Dolores Yoke
Clarksburg

Next Board Meeting
July 27, 2012
West Virginia
Independence Hall
Wheeling
Open to the public

Awards Won

When you're in the business of giving money away, it can be hard to judge your own success. And giving money away is mostly what we do here, through the grants the Humanities Council distributes statewide.

We get no complaints from the people receiving the grant dollars, as you may imagine, but we also don't usually get arms-length evaluations from disinterested parties with no stake in the good things they tell us.

It's a common problem of nonprofits in a for-profit economy. Ordinarily the market sets a value on things by the prices charged. When an organization routinely gives its product away, it's hard to know just what that product is really worth.

That's one of the reasons I value the awards that come our way — and there have been several lately:

Just this spring, *e-WV: The West Virginia Encyclopedia* won the regional e-Appalachia Award, and our stewardship of the 1836 MacFarland-Hubbard House won a preservation award from the Charleston Area Alliance. Before that, the *Kanawha Textbook War* radio documentary, a Council grant project, won a string of national prizes, including the prestigious Peabody and Murrow broadcast awards. And in 2011 *Textbook War* brought home the duPont-Columbia University Award, especially gratifying since Columbia is the mother church of journalism education.

Then it was back to the Big Apple when our partners at WVU Press took a design award at last year's New York Book Show for our new West Virginia Classics book series.

So when someone inserted a line about our "award-winning ways" in a recent report to the National Endowment for the Humanities, I didn't take it out. I figure the NEH, major grant makers themselves, will understand the value of such awards in benchmarking the work we do.

— Ken Sullivan

People & Mountains is published three times a year 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 letters, comments, and financial contributions. Please address all correspondence to West Virginia Humanities Council, 1310 Kanawha Boulevard, East, Charleston, WV 25301 or sonis@wvhumanities.org.

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

e-WV: The West Virginia Encyclopedia
Becky Calwell *Editor*
Mike Keller *Media Editor*
www.wvencyclopedia.org

A.C. Designs *Publication Design*

The Board of Directors welcomes three new members elected at the Council's recent meeting in Fairmont: **Kay Goodwin** of Charleston has served as Secretary of the Department of Education and the Arts since 2001 and is a former member of the Council's board of directors. **Wayne Rebich** of Grandview is the southern West Virginia representative for the Affiliated Construction Trades Foundation, a division of the West Virginia State Building and Construction Trades Council, AFL-CIO. **Dolores Yoke** of Clarksburg is an active civic volunteer who has served with the Harrison County United Way, Big Brothers/Big Sisters, the Clarksburg Art Center, the Scared Heart Children's Center, and the Community Foundation of North Central West Virginia. We thank departing board member Trip Shumate of Charleston for his years of service.

Continued from page 1

Heritage Center at Davis & Elkins College in Elkins. It represents a first step toward establishing a Mountain Dance Trail across the middle of the Mountain State, falling roughly along the east-west route of U.S. 33. The project will emphasize community dances as a living tradition in a dozen locations along the proposed trail, which stretches from Pendleton County to Jackson County through the rural heart of West Virginia.

The roads scholars in charge of the two projects are Gibbs Kinderman of Pocahontas County and Gerald Milnes of Elkins. Both are veteran Humanities Council project directors. Milnes, one of West Virginia's top folklorists, has been working with dance project personnel to gather preliminary documentation of local dance venues.

These two grants are good examples of the range of support offered by the Humanities Council. The U.S. 219 project falls under our media grants category, with the main object to establish the website. The dance trail project was funded under a planning grant, falling into

our minigrants category. Successful planning grants often result in a later proposal for more extensive funding through the Council's major grants program.

While the two projects remain separate efforts, Milnes, Kinderman and others are now working together to explore the possible establishment of a Mountain Music Trail modeled after the popular Crooked Road heritage music trail in neighboring Virginia. Planners will meet this spring and summer in Lewisburg, Marlinton and Elkins, also under Humanities Council auspices. The idea in all these undertakings is to preserve and document the traditional culture and to give more people the chance to enjoy it.

In the meantime, Milnes, a square dance fiddler and himself a dancer, rejoices in the opportunities already available in West Virginia. "Community square dancing can be found somewhere in the heart of the state every weekend," he recently told the *Elkins Intermountain* newspaper. "No other state in the Appalachian region has a comparable tradition."

Marion Post Wolcott

"US 219, known in West Virginia as the Seneca Trail, closely follows the section of the Warriors Road that crossed the State. This was the route along which Indians traveled the wilderness from the St. Lawrence River to Georgia, long before the first white man made his way into what is now West Virginia; the formidable Seneca passed this way on their war expeditions against the Cherokee, their southern enemies. The route traversed a region known in the early history of Virginia as West Augusta, which in the dark days of the Revolution is said to have inspired George Washington to say, 'Leave me but a banner to plant upon the mountains of West Augusta, and I will gather around me the men who will lift our bleeding country from the dust and set her free.'"

—From the 1941 *West Virginia: A Guide to the Mountain State*

The Tygarts Valley Co-op, on U.S. 219, from A Guide to the Mountain State.

Grant Categories

The Humanities Council welcomes applications in the following grant categories:

Major Grants (\$20,000 maximum) support humanities events: symposiums, conferences, exhibits, lectures.

Due: *Sept. 1, Feb. 1

Minigrants (\$1,500 maximum) support small projects, single events, or planning/consultation.

Due: *June 1, Aug. 1, Oct. 1, Dec. 1, Feb. 1

Fellowships (\$2,500) support research and writing projects for humanities faculty and independent scholars.

Due: Feb. 1

Media Grants (\$20,000 maximum) support the production of electronic or film materials, or a newspaper series.

Due: *Sept. 1

Publication Grants (\$20,000 maximum) support the production phase of a completed manuscript by recognized nonprofit and academic presses.

Due: *Sept. 1

Teacher Institute Grants (\$25,000 maximum) are available to colleges and universities and support summer seminars for secondary and elementary teachers.

Due: *Sept. 1

*** Approaching Deadlines!**

Visit www.wvhumanities.org for applications and guidelines, or call (304)346-8500.

Fellowships Awarded

Humanities Council Fellowships are awarded annually to college faculty and independent scholars for research and writing projects within the humanities. The \$2,500 grants are unique in the Mountain State. The next Fellowships application deadline is February 1, 2013. The 2012 Humanities Fellows and their subjects are:

Sam Stack, *Morgantown*,
The Arthurdale Community School

Viatcheslav Gratchev,
Huntington, Cervantes and Dostoevsky

David Trowbridge,
Huntington, African-American Migration to the West

Daniel Weimer, *Wheeling*,
The War on Plants:
Controlling Drugs and Nature

Rhonda Reymond,
Morgantown, Richard Morris Hunt's French Ecclesiastical Influences

Elizabeth Savage, *Fairmont*,
Lorine Niedecker's Poetry

Leslie Anne Warden,
Charleston, Pottery and Economy in Old Kingdom Egypt

Kate Kelsey Staples,
Morgantown, Women in the Early European Secondhand Trade

Chris Green, *Huntington*,
Colonial and Antebellum Appalachian Literature

The 2012 Little Lecture Series continues with "Robert E. Lee in West Virginia" by historian Hunter Lesser on May 20 and concludes on June 24 with Denise Giardina discussing the 25th anniversary of her novel *Storming Heaven*. Both programs begin at 2:00 p.m. at the historic MacFarland-Hubbard House in Charleston. Please call (304)346-8500 if you are interested in attending.

West Virginia Day and Father's Day are right around the corner, and here are the perfect gifts: The two-DVD set of *West Virginia: A Film History* is priced at \$29.95. *The West Virginia Encyclopedia*, a regional bestseller, is the big book of West Virginia with more than 2,200 articles and hundreds of illustrations. It retails for \$44.95. You'll find both in bookstores, or at the West Virginia Humanities Council, (304)346-8500, www.wvhumanities.org.

Battle of Harpers Ferry

A Humanities Council grant will support the Harpers Ferry Historical Association's fall program "Prelude to Freedom: The 1862 Battle of Harpers Ferry." The three-day symposium commemorates the battle's 150th anniversary, and takes place in Harpers Ferry September 13-15. There will be lectures, panel discussions, and a keynote address by the distinguished Civil War historian Drew Gilpin Faust, president of Harvard University.

First-day events include a lecture by Ranger Todd Bolton of Harpers Ferry National Historical Park and a Battle of Maryland Heights Sesquicentennial hike. The evening program begins at 7:00 p.m. with a lecture by Scott Hartwig, supervising historian at Gettysburg National Battlefield Park.

On Friday, participants can visit an archeological discovery tent at the Armory Grounds, take part in a walk to Bolivar Heights with Ranger Bolton, tour Camp Hill and John Brown's Fort in Arsenal Square, take in living history programs and musical presentations, and hear an evening program of cavalry vignettes in Lower Town.

On Saturday, the programming continues with a panel discussion with Hartwig; William Blair, director of the Civil War Era Center at Penn State University; James Bryant II of Shenandoah University; and education specialist Kathleen Ernst. Panelists will address the battle from a military perspective and discuss its effect on the town's civilian population.

The keynote speaker delivers her address on Saturday night at the Storer College Chapel at 7:00 p.m. For more information visit www.harpersferryhistory.org.

Harpers Ferry today, by David Fattaleh.

The iconic Big Wheel was made by Marx Toy Company in Marshall County.

Toys Exhibit

The Museums of Oglebay Institute presents its *Toys from Wheeling Childhood*

exhibit with an opening presentation by guest curator Tim Luke on June 23. Mr. Luke has worked for Christie's Auction, HG TV and PBS, and is now with TreasureQuest Appraisals. The exhibit, supported by a Humanities Council grant, examines toy collecting, the antique toy market, the history of toys, and the impact of toys on American culture. For more information visit www.oionline.com.

Voices from the Storm

The Humanities Council recently awarded a grant to the Historic Shepherdstown Commission for *Voices from the Storm: A Museum Exhibit on Civil War Shepherdstown*. The permanent exhibit opened May 5 at the Entler Hotel, home of the Historic Shepherdstown Museum. It tells the story of Shepherdstown's citizens during the Civil War. Five actual residents are portrayed—an older woman, a slave, a Confederate soldier, a young woman, and a Union sympathizer—through photographs, text, and period artifacts. Charles Wesley Andrews (above) was the rector of Trinity Episcopal Church in Shepherdstown during the war. A Northerner by birth, he opposed secession, writing that, "It is a monstrous delusion and monstrous wrong." Visit www.historicshepherdstown.com.

Kerry Kemp/Charleston Gazette

Digging Thornhill: The Friends of Mountwood Park will host an Archaeological Field School at Thornhill estate in Volcano, Wood County. Thornhill was the home of oil baron W. C. Stiles, Jr. The dig, July 23-August 3, is supported by a Humanities Council grant and is open to the public. Participants will join Hocking College

archaeologists and students to uncover life at Thornhill. Interpretive signs now identify some of the building sites previously unearthed, and include the mansion ruins, wine cellar, fruit and vegetable cellar, barn, large cistern, the caretaker's residence, and stone steps from Volcano Road. Contact Mike Naylor at (304)485-5365 or mikecarol1@suddenlink.net.

We get mail!

Dear friends,

I recently received several books donated by your agency. Thank you for your generosity and kindness. Your gift will keep children reading and foster a love of books that will last a lifetime.

Debbie Cannada, West Side Elementary School, Charleston

The Humanities Council recently distributed children's books to school librarians.

Briefs

Humanities Council President Raymond W. Smock of Martinsburg received the 2012 Roger R. Trask Award of the Society for History in the Federal Government. The award is presented to those whose careers and achievements reflect a commitment to the importance of federal history. Smock is the former official historian of the U.S. House of Representatives and now directs the Robert C. Byrd Center for Legislative Studies at Shepherd University.

We welcome new members to the Humanities Council Program Committee: Pat Dillon, an education consultant from Mingo County, and Amy Nicholas of Calhoun County, a middle school teacher and civic volunteer. The Program Committee oversees program activities and recommends grants for approval by the board of directors. We thank departing member Harold Forbes of Morgantown for his years of service.

e-WV: The West Virginia Encyclopedia received the e-Appalachia Award during the 35th Annual Appalachian Studies Conference in March. The award is given "in recognition of an outstanding website that provides insight on Appalachia and its people, or provides a vital community service to Appalachians." The Appalachian Studies Association has supported writing, research, and teaching related to the Appalachian region since 1977.

The Beckley Area Foundation has awarded \$1,000 to the Council's *History Alive* program for five presentations at Raleigh County schools. *History Alive* brings historical figures to life by knowledgeable presenters who interact with their audiences both in and out of character.

The Humanities Council 2012 Civil War Sesquicentennial bus tour departs Charleston Tuesday morning, September 11, for Carnifex Ferry Battlefield, followed by lunch in Lewisburg and more sightseeing before we travel to the site of the Battle of Droop Mountain in Pocahontas County. Dinner will be served at the historic Graceland mansion in Elkins. We'll overnight there and leave Wednesday morning, September 12, for Philippi, and later a battlefield lunch at Rich Mountain, before traveling on to historic Beverly. On the way home we will take dinner at Sutton's popular Café Cimino. The bus trip is priced at \$320 per person, double occupancy, and \$345 per person for single rooms. Contact Michelle Walker at walker@wvhumanities.org or (304)346-8500 to sign up.

Donations and Pledges November 1, 2011 — March 31, 2012

UNDERWRITER

Anonymous
Bernard H. and Blanche E. Jacobson Foundation ☐
H. B. Wehrle Foundation ☐
Herscher Foundation ☐
West Virginia Department of Education and the Arts
West Virginia Sesquicentennial Commission

BENEFACTOR

Kenneth and Anna Bailey Briar Hills Garden Club ☐
Briar Mountain Coal and Coke Company
Michael and Peggy Harpold
Eleanor Heishman
Steven and Sharon Jubelirer
Tia and Bob McMillan ☐
Norfolk Southern Foundation
Dr. and Mrs. Thomas Potterfield
Norval and Barbara Rasmussen
Senator and Mrs. John D. Rockefeller IV
Ken Sullivan
Michelle Walker
Jill Wilson and Russell Isaacs

PATRON

Jay Cole and Lisa DeFrank Cole
William Maxwell Davis
Tom L. and Anna Horn
Huntington Federal Savings Bank
The James & Law Company
Sam and Dee Kapourales
William B. Maxwell
Morgantown Printing & Binding
Bob and Ann Orders
Don and Sally Richardson
James Rowley
Judy K. Rule
Richard and Marion Sinclair
Jennifer Soule
Andrew D. Truslow
Joan (JoPat) Cook Wing

SUSTAINER

Jeanette M. Alexander
Bob and Liz Barnett
Dr. and Mrs. William E. Crockett ☐
Alison H. and Patrick D. Deem
Sarah N. Denman
Martha and Rudy DiTrapano
Bob and Nancy Douglas
Joyce E. East - in memory of N. B. East
Helen B. Epps
Ann Garcelon - in loving memory of Bernice Hosey and Gene Carte
Samme Gee
Marie Gnage ☐
Joe and Faye Guilfoile
Cliff Hackett
Van Beck and Paula Hall
William and Ann Harris
Ken Hechler
Chris Hedges
Tina Sonis Holmes - in honor of Debby Sonis ☐
Kanawha-Roxalana Company
Emory and Janet Kemp
Shirley A. Lundeen
Marshall University Research Corporation
William McDavid and Diana Long
Greg and Corleen Patterson
Bruce L. Stout
Robert H. and Beulah D. Summers
Annette Tanner
R. Brawley Tracy
Fawn Valentine
Tom and Sue Vasale
Mary and Stephen Voorhees
West Virginia AFL-CIO
West Virginia Chamber of Commerce
Ken and Jane Wright

SPONSOR

John C. and Joyce Allen
Constantino and Diana Amores

Anonymous
Anonymous
Anonymous
Mr. and Mrs. Edward C. Armbrrecht Jr.
Ed and Lee Ballard
Cheryl Belcher
Harriett Beury
Gordon Billheimer
Dennis and Denise Bone
R. Brown and S. Sullivan
Tom and Nancy Bulla
Billy and Marge Burke
Annabel Burns
Mrs. Arley W. Byer
Eleanor L. Byrnes
John and Lisa Fischer Casto
John and Betsy Chapman
Caroline Cloer
Greg Coble and C. B. Babcock
Pat and Linda Coghlan
Lewis A. Cook
John and Camille Copenhaver
Jeanette Corey
Frank D'Abreo and La Ree Naviaux
Tom and Betty Damewood
Honor and Freddy Davis
Richard W. and Anna B. Davis
Michael and Terri Del Giudice
Carol Sue DelCol
Belva J. Derrick
Patricia Dillon
Gerald and Shirley Eagan
Martin Wayne and Carol Eich
Bob and Mary Alice Elkins ☐
Horace and Sally Emery
Edwin F. Flowers
Dan and Kathy Foster
Alex Franklin
Hannah and Garry Geffert
William H. Gillespie
Michael Gioulis
Karen Goff
Rebecca Putney Beattie Goldman
Dan and Kellie Gooding
Sandra G. Graff
Larry and Carol Grimes

Jack C. Grimm
Edward and Martha Hacala - in memory of J. R. Hacala S.J., past WVHC board member
Priscilla M. Haden
Jeanne Hamilton
Dwight Harshbarger
Elliott and Pamela Harvit
Esterina Heitzman
Roy and Sheila Holstein
Timothy B. Hopkins
Steve and Othenia Hopta
David Hostetter
David and Pam Ice
Howard W. Illig
Glenville A. and Carol T. Jewell
Rody and Ruth Johnson
Jay L. Joslin
L. Edwin and Shirley Kahle
Roger and Joellen Kerr
Gladys W. Knapp
Mrs. E. D. Knight
Joseph and Meg Laker
Gretchen Moran Laskas
Luke Eric Lassiter and Elizabeth Campbell
Elisabeth Rose Lathrop
Bob and Eloise Leadbetter
Tom and Betty Linger
Sally M. Love
Alex and Leah Macia
Charles E. Mahan IV ☐
Ralph Mann
Robert Maslowski
Roderick Lee and Katherine Mason
Betty M. Maxwell
Moni McIntyre
Britt and Judy McJunkin
Val S. McWhorter
Richard Merrill
Gregory Merritt
Thomas A. Michaud
David E. Millard
Dr. and Mrs. W. C. Morgan
Christina Myer
Thomas Nelson
Harold L. Newman
Dr. and Mrs. Robert G. Newman
NTV Asset Management
William A. O'Brien

With Memorial Day upon us, we gratefully acknowledge those who encourage memorial gifts to the Humanities Council. A brief mention at the end of a loved one's obituary often results in significant and much-appreciated contributions. We are honored that you consider our work a fitting tribute to the memory of a special person. Thank you.

Mimi Pickering
David J. Pittenger
Ray and Mary Ratliff
David and Michelle Reynolds
Steve and Maria Carmen Riddel
Alice Riecks
Camille M. Riley
Richie Robb
Ann Robinson
E. Glenn and Emma L. Robinson
Carol Rose
Jerry and Becky Roueche
David and Peggy Sadd
Robert and Margaret Sayre
John H. and Katherine B. Shott
Olivia R. Singleton
Judy Sjostedt
Barbara A. Smith
James F. and Robin C. Snyder
Larry and Becky Starcher
Joan S. Stevenson
Anne and Dennis Strawn
Steve and Rita Tanner
Maury and Carol Taylor
Jay and Simone Thomas
Tom and Rebecca Tinder
Marie Tyler-McGraw
Robert Upton
E. Marie Van Meter
West Virginia Archeological Society
Joe and Deborah White
Rita Wicks-Nelson and Leonard C. Nelson
Doug Wood
Martha and David Woodward

FRIEND

Mike and Alice Abernethy
Sarah J. Adams
Mr. and Mrs. R. Ruffner Alexander
Roberta L. Allison
Rudolph and Helen Almasy
Belinda M. Anderson
Helen V. Anderson
Anonymous
Anonymous
Anonymous
Anonymous
Paul A. Atkins
Aurora Project
Marion Baer
Bob and Ruth Baker
Helen B. Ball
Jim and Nancy Balow
Rob Bastress
G. Thomas Battle
Ken Batty
Roscoe R. Bee
Spencer Bivens
Robert Blobaum
Mrs. Carter V. Blundon
Lorella Boggess
Charles Boll and Kim Pauley
Robert Bonar
Tyler Boulware
Nate and Janie Bowles
Jack and Myla Bowman

Barbara Brandau
Karen Brimhall
Mr. and Mrs. Joe E. Burford
Ben and Becky Calwell
Lee E. Campbell
Robert H. Carlton
Mr. and Mrs. Florian F. Ceperley
Jerry K. Chambers
Chris Chanlett
Nelle Ratrie Chilton
Martha C. Christian
Tony and Lisa Cicconi
Clay County Landmarks Commission and Historical Society
B. Diane Clements
Jason and JoAnn Conley
Debra and Glenn Conner
Patty Cooper
Catherine Cornell
Thomas S. Crawford
John A. Cuthbert
Elizabeth D. Degges
Len Deutsch
W. Frank DeWeese
Nelle Chilton Dixon
Charlie and Kim Duff
Thomas W. Dukas
Edward E. Dunleavy
Bobby Ellison
Bob and Donna Enoch
Josephine Fidler
Mildred Fizer
Beverly Fleming - in memory of Dan Fleming
Peyton and Anna Forbes
Peter L. Freeman
Dick and Ellen Freer
Dr. Robert and Patricia Frey
David N. Fuerst
Rebecca Gandee
Dr. Mack Gillenwater
John E. Gillispie ☐
Dick and Anne Goff
Nan Goland
James L. Gooch
Frances C. Graham
Diana Kile Green
Jeanne Grimm
Rev. and Mrs. Leonard S. Gross
Sandra Hamon Gunther
Alex Haddad
Zada W. Hairston
Nancy Harding
Pauline Harman
Diane W. Harper
Harrison County Genealogical Society
James R. Hartman
Roger Gordon Hatten
William M. Haydon
Deborah M. Hayslett
Sprague and Sally Hazard
Augusta High
Johnny F. Hill
Paul and Nancy Hodges
Mildred Holt
Carolyn Hunter

Huntington Museum of Art
Ann R. Hutchison
Jarrett Construction Services Inc.
Rebecca Jarvis
J. C. Jefferds III
Nicholas W. Johnson
Susannah G. Johnson
Stephen C. Keen
Elizabeth (Betty) Kenna
Rob Kimble
Michael Kindberg
Kirk and Betty King
Anne Lambright and Steven Knopp
Peggy Kourey
Alan and Carol Kuhlman
David and Deidre Lake
John P. Lambertson and Katherine B. Aaslestad
Susan S. Landis
J. Thomas Lane
Karen K. Larry
Susan Lawrence
Helena E. Lee
Mr. and Mrs. Larry Leonard
David and Nancy Leshner
Walt and Ellie Lesser
Edith R. Levy
John Lilly
Glenn Longacre
Lost River Artisans Cooperative
Dewayne R. and Mary V. Lowther
Madie Carroll House Preservation Society
Paul Martin
Sevlyn C. Masinter
Stuart and Susan Striar May
Lynne McChesney-Knight
Tom and Connie McColley
Marilyn R. McCord
Kermit E. McGinnis
Maria T. McKelvey
Carl W. McLaughlin
Tom and Toni McMillan
Jerry W. and Velma C. Meadows
Lucie A. Mellert
Edward K. (Kelly) Merritt
Mary Anne Michael
James Miller
Jean L. Miller
Patricia D. Miller
Rosemary E. Miller
Harry B. Mills
Henry and Willene H. Moore and family
Jim and Phyllis Moore
Janet K. Morris
David and Nancy Morrison
Alan and Shirley Morten
J. C. and Mary Moss
Jeffrey and Diane Moss
Sara and Bill Muck
Randolph W. Myers
Elizabeth Nelson
Carol S. Miles Nichols
Thomas and Marie Nickerson
Gary O'Dell
Kristina Olson and Michael Slaven

John Overington
Billy Joe Peyton
Charlotte Pritt
Cassandra Pritts
Gregory S. Proctor
Dwight Racey
Gerald S. Ratliff
John Rawlins
Juanita J. Reed
Tim Reese
Eleanor Ringel
Julie Robinson
Tony Russell
Jeff Rutherford
Mr. and Mrs. Herbert S. Sanger
Bill and Dorothy Scharf
Ann Barry Schneider
John C. Sencindiver
Paul A. Shackel
Paul Sheridan and Kate FitzGerald
Mike and Kathy Sholl
Paige and Ann Skaggs
Mary Lou Smith
Anna and Kim Smucker
Marilyn Snyder
Mark F. Sohn
Kelly and Kay Sparks
Charles and Sylvia Sperow
Christian and Sandra St. John
Kaila St. Louis
Frank and Nancy Stark
Judith Gold Stitzel
Nancy M. Street
Maureen F. Supcoe
Jerry and Penny Swan
Gerald D. Swick
Jeff and Carrie Swing
Eleanor Taylor
Jackie Taylor
Judy Teaford
Donald L. Teter
William D. Theriault
H. Jane Thomas
James and Shirley Tolbert
Nicholas Tucker
Millie Tuckerman
Raymond Tuckwiller
Upper Vandalia Historical Society
Don and Diana Van Horn
Karen Vuranch and Gene Worthington
Michael D. and Barbara H. Walker
Janet G. Welch
Carolyn Welcker
Uala Puckett Wells
Nina R. West
Karen and Mike Whitaker
Peter S. White
Steve and Katy White
Walter and Shawn Williams
K. D. Williamson
Joe and Sue Wollenberger
Col. J. Eldon Yates
Linda Yoder
☐ MacFarland-Hubbard House Gift

Free Parking: Parking at the Humanities Council is free, as anyone who has been here knows, and the Council was very pleased to have parking curb blocks installed for free as well. Bruce McClanahan of McClanahan Construction Company in Poca donated curb blocks, installed along the back of our lot, to protect our newly renovated grounds. We thank McClanahan Construction for the generous donation.

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.

John Marshall Expedition

In 1812 John Marshall led a 227-mile expedition over the Allegheny Mountains to seek a canal route between Richmond and the Ohio River. The trip was all the more remarkable because Marshall was Chief Justice of the U.S. Supreme Court at the time.

The Humanities Council is celebrating the bi-centennial of the pioneering survey with lectures in Fayette and Summers counties, both of which are on Marshall's route.

Early in 1812, the General Assembly of Virginia appointed a commission to determine the feasibility of a commercial water route between Richmond and the Ohio River.

On September 1, Marshall and Rockbridge County surveyor Andrew Alexander left Lynchburg along with other dignitaries. They traveled by batteau, poling up the James and Jackson rivers to Covington before hauling the boat by wagon over the mountains to Caldwell, near Lewisburg. The 20-man survey party floated, dragged, and lined the heavy wooden boat down the Greenbrier and New, finally rattling out of New River Gorge to end their journey at Kanawha Falls on October 9. For many years the cliffs at Hawks Nest were known as Marshall's Pillars in honor of the trip. Marshall University is also named for the Chief Justice.

John Marshall reported to the General Assembly that he was optimistic about the potential for a trade route along these rivers. However, the War of 1812 took precedence over the need for internal improvements. Ultimately Marshall's report and Alexander's map proved prophetic, as the path they followed provided much of the route for the Chesapeake & Ohio Railroad and Interstate 64.

In honor of this important exploration into the Mountain State, Ranger Frank Sellers of the New River Gorge National River will make two presentations of "The John Marshall Expedition: An 1812 Survey through the Virginias." He will speak in the courtrooms of the Fayette and Summers county courthouses, on June 26 in Fayetteville and on September 28 in Hinton. Both programs begin at 7:00 p.m. and are free and open to the public.

The cliffs at Hawks Nest, once known as Marshall's Pillars, from Harper's, August 1878.