

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.

Board of Directors

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

Raymond W. Smock
President
James W. Rowley
President Emeritus

George I. Brown
Clarksburg
Stan Cavendish
Charleston
Jay Cole
Morgantown
Sarah Denman
Huntington
Ken Fones-Wolf
Morgantown
Dan Foster
Charleston
Marie Foster Gnage
Parkersburg

The board in 2012.

Staff

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
A.C. Designs
Publication Design

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

Next Board Meeting
April 5 at Tamarack, Beckley
Open to the public

e-WV: The West Virginia Encyclopedia

Becky Calwell, Editor
www.wvencyclopedia.org
Mike Keller, Media Editor

Kay Goodwin
Charleston
Larry Grimes
Bethany
Julie Ritchie Gurtis
Ravenswood
Cheryl Hartley
Beckley
Eleanor Heishman
Moorefield
Frances Hensley
Huntington
Stephen M. Hopta
Charleston
Karl C. Lilly III
Sissonville
Tia C. McMillan
Shepherdstown
Kristina Olson
Morgantown
Paul Papadopoulos
Charleston
Wayne Rebich
Grandview
Elisabeth H. Rose
Independence
Sharon H. Rowe
Lewisburg
Karen Stakem
Wheeling
Dolores Yoke
Clarksburg

Board member Jean Beasley of Athens died September 19, 2012. We miss her friendship and diligent service.

In 2012, Humanities Council grants and programs brought history alive and explored a rich variety of cultural issues. We served tens of thousands of West Virginians of all ages, in their schools and colleges, historical societies, libraries, museums, and at other locations.

e-WV, our online encyclopedia, continued its collaboration with *Wonderful West Virginia* magazine, tagging articles with QR codes to direct readers to further information.

Teddy Roosevelt biographer Edmund Morris delivered the McCreight Lecture in the Humanities to a standing-room-only crowd at the Culture Center in Charleston.

"Making Sense of the American Civil War," a reading and discussion program, took place at libraries in Berkeley, Greenbrier, Kanawha, and Ohio counties. ▶

The Humanities Council partnered with Cabell County Public Library to present the Ohio River Festival of Books.

The West Virginia Symphony and West Virginia Public Broadcasting produced the "Symphony of Ideas" radio show with support from the Humanities Council.

Our Sesquicentennial Speakers spoke on the Civil War and West Virginia statehood in Keyser, Beckley, Hillsboro, Glenville, Ripley, Slatyfork, Charleston, Shinnston, Institute, Beaver, Wheeling, Elkins, Philippi, and twice in Parkersburg.

e-WV: The West Virginia Encyclopedia received the e-Appalachia Award.

A total of 191 *History Alive* presentations were delivered in 43 counties.

The Humanities Council funded research toward establishing Jackson's Mill as a National Historic Landmark.

The Humanities Council sponsored the Smithsonian traveling exhibit *The Way We Worked* at Weirton, Morgantown, Lewisburg, Point Pleasant, and Elkins.

Our Sesquicentennial Bus Trip toured Rich Mountain, Philippi, and other early battle sites of the Civil War in West Virginia.

The Humanities Council celebrated the bicentennial of John Marshall's 1812 expedition on the Greenbrier and New River with lectures in Fayette and Summers counties.

The Humanities Council funded the installation of a permanent Civil War exhibit at the Historic Shepherdstown Museum.

Sutton's Landmark Studio for the Arts celebrated Braxton County's pioneer heritage, with support from the Humanities Council.

The Friends of Mountwood Park hosted an archeological field school at Volcano with the support of a Humanities Council grant.

Two recent Council projects – the Mountain Dance Trail and the 219 Writers Project – were highlighted on the National Endowment for the Humanities website.

The late Frank Kearns, an award-winning journalist for CBS News and later Benedum Professor of Journalism at WVU, ▶ was the subject of a documentary supported by a Council grant.

A Council grant supported Harvard University President Drew Gilpin Faust as the keynote speaker for the 150th anniversary of the Battle of Harpers Ferry.

Peter J. Hatch, head gardener at Monticello, kicked off the 2012 Little Lecture Series, speaking of Thomas Jefferson's historic gardens.

The historic MacFarland-Hubbard House, Council headquarters, won the Outstanding Preservation award from the Charleston Area Alliance.

Report Card

and Annual Honor Roll

From Our President

Dear Friends:

Here at the West Virginia Humanities Council, we've just completed a good year despite some challenges.

Fiscal year 2012 saw the second consecutive cut to our federal funds, and we expect another one this year. The reductions now run well into six figures. They seriously impede our ability to offer programs and grants to worthy projects statewide.

We hope that Congress and the Executive Branch may soon rebalance the nation's priorities in favor of important programs like the National Endowment for the Humanities. If you agree, make sure our representatives in Washington know how you feel. (And do, please, remember the Humanities Council in your charitable giving!)

Despite cuts in federal funding, the Humanities Council fielded events throughout West Virginia in 2012, providing 229 direct programs in 46 counties and an additional 58 grants and eight fellowships in 23 counties.

Among many other things, we attracted a full house in Charleston for Pulitzer-winning biographer Edmund Morris's lecture on President Theodore Roosevelt, sponsored Shakespeare at Concord University, and helped map rural graveyards in Pendleton County.

In my end of the state, we brought Harvard University President Drew Gilpin Faust to keynote a Civil War symposium at Harpers Ferry and again

funded the Contemporary American Theater Festival in Shepherdstown. Huntington friends boast of the fine Amicus Curiae constitutional law series at Marshall University and last spring's Ohio River Festival of Books.

Those locations are as far apart as one can get in West Virginia, and other programs were offered at many points between. We accomplished these good things and still ended the year with a balanced budget, even a small surplus. The Council and its staff work hard to be good stewards of funds received from the federal government, state government, and our private-sector supporters. You will find the details – where the money came from and what we used it for – in the pages of this report.

Our Annual Honor Roll of financial contributors begins just to the right of this letter. These are the fine folks who made it possible for us to do good work in challenging times, and we wholeheartedly thank them.

Cordially,

Raymond W. Smock, President

Our work in 2012 was made possible by the generous support of the National Endowment for the Humanities, the West Virginia Department of Education and the Arts, and the following organizations and individuals.

UNDERWRITER

Anonymous ◻
Bernard H. and Blanche E. Jacobson Foundation ◻
H. B. Wehrle Foundation ◻
Herscher Foundation ◻
West Virginia Civil War Sesquicentennial Commission
West Virginia Division of Culture and History ◻
West Virginia Legislature - Community Participation Grant Program

BENEFACTOR

Betty Gardner Bailey ◻
Kenneth and Anna Bailey
Bob Bastress and Barbara Fleischauer
BB&T West Virginia Foundation
Beckley Area Foundation
Briar Hills Garden Club ◻
Briar Mountain Coal and Coke Company
BrickStreet Insurance
William Maxwell Davis
Michael and Peggy Harpold ◻
Eleanor Heishman
Steve and Barbara Hopta
IBM

Michael Keller

There were no empty seats for our Teddy Roosevelt lecture.

Steven and Sharon Jubelirer
Tia and Bob McMillan ◻
Marion Bacon Moir
Norfolk Southern Foundation
Dr. and Mrs. Thomas Potterfield
Norval and Barbara Rasmussen
Senator and Mrs. John D. Rockefeller IV
James W. Rowley
Raymond W. Smock
Ken Sullivan
Joanne Sykes ✱
United Bank
Michelle Walker
Henry and Sharon Wehrle
Jill Wilson and Russell Isaacs

PATRON

Bob and Liz Barnett
Charles D. Bess
Jay Cole and Lisa DeFrank Cole

continued ▶

Norman L. Fagan
Tom and Anna Horn
Huntington Federal Savings Bank
Sam and Dee Kapourales
William B. Maxwell III
Morgantown Printing and Binding
Bob and Ann Orders Jr.
Paul and Emily Papadopoulos
Nina Peyton
Don and Sally Richardson
Judy K. Rule
Richard and Marion Sinclair
Jennifer Soule
The James & Law Company
L. Newton and Nancy Thomas
Bonnie Bowman Thurston
Andrew D. Truslow
Mary and Stephen Voorhees
Steve Walker
Joan (JoPat) Cook Wing
Ken and Jane Wright

SUSTAINER

Timothy C. Alderman
 Jeanette M. Alexander
 John and Joyce Allen Sr.
 Ed and Lee Ballard
 Fred and Sandra Barkey
 Jerry and Jean Beasley
 Cheryl Belcher
 Tom and Nancy Bulla
 Stan and Carolyn Cavendish
 Clarence L. Coffindaffer
 Bill and Bunny Crockett ☐
 Charles and Christine Daugherty
 Mr. and Mrs. Jerry Davis
 Alison and Patrick 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 memory of Bernice
 Hosey and Gene Carte)
 Sammie Gee
 Dr. Marie Foster Gnage ☐
 Joe and Faye Guilfoile
 Cliff Hackett
 Van Beck and Paula Hall
 Catherine L. Halloran
 William and Ann Harris
 Ken Hechler
 Chris Hedges
 Frances Hensley
 Tina Sonis Holmes (In honor of Debby
 Sonis) ☐
 David and Pam Ice
 Lucia B. James
 Kanawha-Roxalana Company
 Emory and Janet Kemp
 David L. King
 Tom and Betty Linger
 Shirley Lundeen
 Timothy Maddox
 Marshall University Research
 Corporation
 McClanahan Construction
 William McDavid and Diana Long
 Gregory Merritt
 David E. Millard
 Harold L. Newman
 Greg and Corleen Patterson
 Jim and Sharon Rowe
 Bruce L. Stout
 Robert H. and Beulah D. Summers
 Annette Tanner

Jay and Simone Thomas
Greg and Kim Tieman
Jeannie K. Todaro
R. Brawley Tracy
Fawn Valentine
Tom and Sue Vasale
West Virginia AFL-CIO
West Virginia Chamber of Commerce
Doug Wood

SPONSOR

Audolph and Helen Almasy
 Constantino and Diana Amores
 Barbara Anderson
 W. B. "Bart" and Doris Andrews
 Anonymous
 Anonymous
 Anonymous
 Anonymous
 Ellen Archibald
 Calvert and Ted Armbrrecht Jr.
 Karen Arms
 Bob and Anita Ashley
 Helen B. Ball
 Pete and Betsy Barr
 Ralph and Barbara Bean Jr.
 Paul and Alma Bennett
 Harriett Beury
 Gordon Billheimer
 Dennis and Denise Bone
 R. Brown and S. Sullivan
 Barbara Bryant
 C. Rand Burdette
 Billy and Marge Burke
 Annabel Burns
 Mrs. Arley W. Byer
 Eleanor L. Byrnes
 Marshall J. Carper
 Mrs. R. Emerson Carson
 John and Lisa Fischer Casto
 Catholic Charities of West Virginia 🌿
 Jerry K. Chambers
 John T. Chambers
 John and Betsy Chapman
 Elizabeth Early Chilton
 Bruce and Janna Christiansen 🌿
 Betty Jane Cleckley
 Caroline Cloer
 Greg Coble and C. B. Babcock
 Pat and Linda Coghlan
 James and Lynn Comer 🌿
 Bob and Betsy Conci
 Lewis A. Cook
 Thomas S. and Lakin R. Cook
 Nancy D. Cooley
 John and Camille Copenhaver Jr.
 Jeanette Corey
 A. Lawrence Crimmins Jr.
 Frank D'Abreo and La Ree Naviaux
 Tom and Betty Damewood
 Homer and Freddy Davis
 Richard W. and Anna B. Davis
 Wilson and Marjorie E. Davis
 Al and Page Deardorff
 Carol Sue DelCol
 Michael and Terri Del Giudice
 Belva J. Derrick
 Patricia Dillon
 Caroline Jeffers Dixon (In memory of
 Sallie Jeffers)
 Parks and Beth Dixon (In memory of
 Sallie Jeffers)
 Gerald and Shirley Eagan
 Martin Wayne Eich
 Bob and Mary Alice Elkins ☐
 Linda Elliott
 Horace and Sally Emery

Josephine Fidler (In honor of Frances
Hensley)
Bruce and Carly Flack
Edwin F. Flowers
Kenneth and Elizabeth Fones-Wolf
Harold and Mary Forbes
Peyton and Anna Forbes
Bob and Lucile Foster
Dan and Kathy Foster
Mark, Leska and Andrew Foster
Alex Franklin
Hannah and Garry Geffert
Mary Alice Gentry
William H. Gillespie
Michael Gioulis
Karen Goff
Rebecca Putney Beattie Goldman
Dan and Kellie Gooding
Dickinson M. Gould III
Sandy Graff
Larry and Carol Grimes 🌿
Jack C. Grimm
Gina Groh
Nancy Guthrie
Edward and Martha Hacala (In
memory of Joseph R. Hacala, S.J.)
Sam Haddad and Betty Ireland
Priscilla M. Haden
Jeanne Hamilton
Robert Ulrich Harris (In memory of
Patricia Harris)
Dwight Harshbarger
Elliott and Pamela Harvit
Esterina Heitzman
Richard H. Hess
Lily Hill
Mr. and Mrs. Roy L. Holstein
Timothy B. Hopkins
Steve and Othenia Hopta
David Hostetter
Huntington Museum of Art
Howard W. Illig
Tom and Sissy Isaac
Jarrett Construction Services
Glennville A. and Carol T. Jewell
Rody and Ruth Johnson
Helen E. Jones
Jay L. Joslin
L. Edwin and Shirley Kahle
Roger and Joellen Kerr
Gladys W. Knapp
E. D. Knight
Flossie M. Kourey
Joseph and Meg Laker
John P. Lambertson and Katherine B.
Aaslestad
Gretchen Moran Laskas
Luke Eric Lassiter and Elizabeth
Campbell
Elisabeth Rose Lathrop
Bob and Eloise Leadbetter
Helena E. Lee
Sally M. Love
Alex and Leah Macia
Bill and Eleanor MacLean
Charles E. Mahan IV ☐
Ralph Mann
Terri Marlow
Nick and Nancy Marzella 🌿
Bob and Susan Maslowski
Roderick Lee and Katherine Mason
Betty M. Maxwell
Davitt and Kathryn McAteer
Brooks and Barbara McCabe
Moni McIntyre
Britt and Judy McJunkin
James McNeel

William P. McNeel
Val S. McWhorter
Richard Merrill
Thomas A. Michaud
Dawn Miller and Greg Moore
Jean L. Miller ☐
Gerry and Mary Alice Milnes
John and Lee Mitchell (In memory of
Betty Sweet Ness)
Dr. and Mrs. W. C. Morgan
Christina Myer
Michael Naylor
Thomas Nelson
Dr. and Mrs. Robert G. Newman
NTV Asset Management
William A. O'Brien
Gary O'Dell
Kristina Olson and Michael Slaven
Donald and Deborah Pathhoff
Bob Pepper
Mimi Pickering
David J. Pittenger
Ray and Mary Ratliff
Rita Ray
Wayne Rebich
David and Michelle Reynolds
Steve and Maria Carmen Riddel
Alice Riecks
Camille M. Riley
Richie Robb
Ann Robinson
E. Glenn and Emma L. Robinson
R. Terrance Rodgers
Carol Rose
Jerry and Becky Roueche
George Rutherford
David and Peggy Sadd
Mack and Thelma Samples
Mr. and Mrs. Herbert S. Sanger
Robert and Margaret Sayre
Anne Selinger
Lt. Col. Jack W. Serig ✱
John H. and Katherine B. Shott
Peter and Elizabeth Sliith
Carroll and Wanda Simpkins
Olivia R. Singleton
Judy Sjostedt
Barbara A. Smith
Ike and Stuart Smith
James F. and Robin C. Snyder
South Charleston Museum Foundation
Larry and Becky Starcher
Joan S. Stevenson
Anne and Dennis Strawn
Gerald D. Swick
Steve and Rita Tanner
Maury and Carol Taylor
The Aurora Project
Jerry and Vicky Thomas
Tom and Rebecca Tinder
Raymond Tuckwiller
Marie Tyler-McGraw
Robert Upton
E. Marie Van Meter
John T. Wack
Carolyn Welcker
Kit and John Wellford
Uala Puckett Wells
West Virginia Archeological Society
Joe and Deborah White
Rita Wicks-Nelson and Leonard C.
Nelson
Ron and Judith Wilkinson
K. D. Williamson
Taunja Willis-Miller
Chuck Wirts
Joe and Sue Wollenberger

Martha and David Woodward
West Virginia Mason-Dixon Civil
War Round Table
Bill and Dolores Yoke
Wills M. Young

FRIEND

Mike and Alice Abernethy
Sarah J. Adams
Mr. and Mrs. R. Ruffner Alexander
Patton Allen
Robert L. Allison
Belinda M. Anderson
Colleen Anderson
Helen V. Anderson
Anonymous
Anonymous
Anonymous
Anonymous
Anonymous
Cathy L. Aquino
Archie and Shirley Ashworth 🌿
Ede J. Ashworth
Paul A. Atkins
Marion Baer
Bob and Ruth Baker
Jim and Nancy Balow
Melissa Bannister
Jeannette Barbour 🌿
David and Carol Bard
John A. Barnes
David Allen Barnett
Rob Bastress
John E. Batten III
G. Thomas Battle
Ken Batty
George Bauman 🌿
Roscoe R. Bee
Elizabeth L. Beury
Spencer Bivens
Benjamin H. Blackwell
Robert Blobaum
Carter V. Blundon
Lorella Boggess
Charles Boll and Kim Pauley
Robert Bonar
Tyler Boulware
Nate and Janie Bowles
Jack and Myla Bowman
Judy Bradford
Barbara Brandau
Margaret Brennan
Karen Brimhall
Gary and Bonnie Brown
Buford Chapter - DAR
Roanne Burech 🌿
Mr. and Mrs. Joe E. Burford
Ben and Becky Calwell
Carol Campbell
Lee E. Campbell
Robert H. Carlton
Peggy Carney
Edward A. Cavanaugh Jr. 🌿
Mr. and Mrs. Florian F. Ceperley
Chris Chanlett
Dabney Chapman
Nelle Rattie Chilton
Jeff and Beth Chiparo
Martha C. Christian
Tony and Lisa Cicconi
George and Annette Cipriani
Elizabeth D. Clarke
Clay County Landmarks
Commission and Historical
Society
B. Diane Clements
Jason and JoAnn Conley

Amy Saunders with a recent batch of grant requests.

Debra and Glenn Conner
Patty Cooper
Catherine Cornell
Kay Wickline Craig
Thomas S. Crawford
Ben and Jane Crutchfield Jr.
Robert Y. Csernik
Steve and Laura Cunningham
John A. Cuthbert
Sandra E. Czernek
Elizabeth D. Degges
Len Deutsch
W. Frank DeWeese
Nelle Chilton Dixon
Nancy Dodson
Patty Dodson
Chap and Tacy Donovan
Ernie K. Dotson
Art and Pat W. Doumaux
Charlie and Kim Duff
Thomas W. Dukas
Edward E. Dunleavy
Bobby Ellison
Bob and Donna Enoch
Cicero M. Fain III
Mildred Fizer
Beverly Fleming (In memory of
Dan Fleming)
Fort Edwards Foundation
Ardath Francke
Peter L. Freeman
Dick and Ellen Freer
Robert and Patricia Frey
David N. Fuerst
Michael T. Fulks
Rebecca Gandee
B. J. and Pat Garner
Kim Gerlach
Mack Gillenwater
John E. Gillispie ☐
Katherine Giltinan (In memory
of Betty Sweet Ness)
Kathie Giltinan
Dick and Anne Goff
Nan Goland
James L. Gooch
Frances C. Graham

Our finances

The Humanities Council successfully balanced income and outgo in 2012, while confronting challenging circumstances as regards federal funding. Our revenues totaled \$1,284,235, six percent less than the previous year. We spent \$1,263,322, for a surplus of \$20,913.

REVENUE	
National Endowment for the Humanities	\$ 610,240
State of West Virginia	\$450,000
All other sources	\$223,995
Total revenues	\$1,284,235
EXPENSES	
Programs & grants	
grants	\$273,124
direct programs	\$ 320,137
related expenses	\$167,348
Total programs & grants	\$760,609
Administrative	\$407,573
Development	\$ 95,140
Total expenses	\$1,263,322
Surplus	\$ 20,913

Where the money came from...

Again in 2012, the National Endowment for the Humanities, a federal agency, provided the largest share of Humanities Council income, \$610,240 or 48 percent of the total. This represented a reduction from \$664,480 in 2011 and \$717,050 in 2010, as federal support for the humanities continued to fall. The West Virginia Department of Education and the Arts provided \$450,000, the same as the previous year and 35 percent of total Council income. The remaining \$223,995, or 17 percent of the total, came largely from the private sector, including individual gifts and corporate and foundation support.

...and where the money went.

In 2012, 60 percent of Humanities Council expenditures went to programs and grants, 32 percent to administrative costs, and eight percent to development. Our program expenditures increased, particularly for traveling exhibits and the encyclopedia project, while grants to other organizations decreased.

Looking back, we were less successful in 2012 than in 2011 in replacing losses in federal funds by funds from other sources, as private-sector fundraising decreased as well. On the brighter side, year-end assets rose to \$1,756,056, a record high.

Looking forward, we anticipate further cuts in federal support for the humanities and a continued need to seek income from other sources. The Humanities Council board of directors has approved a budget of \$1,450,000 for fiscal year 2013, which includes a \$125,000 grants reserve carried forward from 2012.

Unless 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 audit available for public inspection by April of the following year.

Grant County Arts Council
Anna L. Gray
Diana Kile Green
Jeanne Grimm
Rev. Leonard and Louise Gross
Sandra Hamon Gunther
Alex Haddad
Zada W. Hairston
Betty Agsten Hamilton
Hancock County Historical Museum
Commission
Hedda L. Haning
Nancy Harding
Bob and Vieva Harlow
Pauline R. Harman
Diane W. Harper
Harrison County Genealogical
Society
James R. Hartman
Roger Gordon Hatten
Edna Hawkins
William M. Haydon
Deborah M. Hayslett
Sprague and Sally Hazard
Dale C. Hicks
Augusta High
Johnny and Rachel Hill
Paul and Nancy Hodges
Arthur B. Holmes
Mildred Holt
Maxine Huff
James J. Hughes
Dorothy Hull
Carolyn Hunter
Ann R. Hutchison
D. A. and Elaine Hutchison
Frances G. Hutton
Rebecca Jarvis
J. C. Jefferds III
John Young Chapter - DAR (In mem-
ory of Betty Sweet Ness)
Nicholas W. Johnson
Susannah G. Johnson
Kirk and Janet Judd
Mary Justice
B. J. Kahle
Lois S. Kaufman
Stephen C. Keen
Jeanette H. Keeney
Andrea Keller
Elizabeth (Betty) Kenna
Rob Kimble
Michael Kindberg
Kirk and Betty King
Scott King
Clark and Caroline Kinser (In mem-
ory of Sallie Jefferds)
Michael and Carrie Nobel Kline
Gerry R. Kohler
Peggy Kourey
Alan and Carol Kuhlman
David and Deidré Lake
Anne Lambricht and Steven Knopp
Susan S. Landis
J. Thomas Lane
Karen K. Larry
K. Oscar Larson
Susan Lawrence
Betty L. Leavengood
Mr. and Mrs. Larry Leonard
David and Nancy Leshner
Walter A. Lesser
Edith R. Levy
John Lilly
Mathew W. Lively
Glenn Longacre
Lost River Artisans Cooperative

Marilyn Lowers
 Dewayne R. and Mary V. Lowther
 Shirley Lyan
 Lee and Shelley Maddex
 Madie Carroll House Preservation
 Society
 Nancy J. Malcomb
 John Manchester
 Julian Martin
 Paul Martin
 Terry and Yvonne Martin
 Seelyn C. Masinter
 Stuart L. and Susan Striar May
 Ellen Mayer
 Jane McCamic
 Lynne McChesney-Knight
 Tom and Connie McColley
 Marilyn R. McCord
 Beatrice McElhinny
 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
 Rosemary Miller
 Harry B. Mills
 Jim and Phyllis Moore
 Henry and Willene H. Moore and Family
 Mary Jane Morgan
 Janet K. Morris
 David and Nancy Morrison
 Alan and Shirley Morten
 J. C. and Mary Moss
 Jeffrey and Diane Moss
 Mount de Chantal Alumnae
 Sara and Bill Muck
 Sharon G. Mullins
 Randolph W. Myers
 Dr. and Mrs. Robert E. Myers 🌿
 Wally and Sandy Neel 🌿
 Elizabeth Nelson
 John W. Newman
 Carol S. Miles Nichols
 Jake Nichols
 Thomas and Marie Nickerson
 John Overington
 Billy Joe Peyton
 Ruth R. Peyton
 Sandra Pope
 Charlotte Pritt
 Cassandra Pritts
 Gregory S. Proctor
 Dwight Racey
 Alan Rapoport and Donna Jennings
 Gerald S. Ratliff
 John Rawlins
 Juanita J. Reed
 T. A. Reese
 Donald L. Rice
 Eleanor Ringel
 Rose Marie Riter
 Julie Robinson
 Tom and Judy Rodd
 Larry L. Rowe
 Virginia Rushing 🌿
 Tony Russell
 Jeff Rutherford
 Phyllis Sadd
 Truman L. Sayre ☺
 Bill and Dorothy Scharf
 Ann Barry Schneider
 Alita Sellers
 John C. Scindivder

Ann Serafin
Paul A. Shackel
Pauline W. Shaver
Paul Sheridan and Kate FitzGerald
Mike and Kathy Sholl
Paige and Ann Skaggs
Barbara Smith
Don and Katy Smith
Joe F. Smith
Mary Lou Smith
Anna and Kim Smucker
Marilyn Snyder
Mark F. Sohn
Kelly and Kay Sparks
Allen Spence 🌸
Sarah L. Spence 🌸
Charles and Sylvia Sperow
Judy Spradling
Christian and Sandra St. John
Kaila St. Louis
Samuel F. Stack Jr.
Rusty and Jody Stalnaker
Dave and Pat Stanton
Frank and Nancy Stark
Rebecca Frances Steorts
Hal Steward 🌸
Judith Gold Stitzel
Gail Stone
Nancy M. Street
Gardner and Libby Stultz
Faye Suer
Maureen F. Supcoe
Jerry and Penny Swan
Jeff and Carrie Swing
Eleanor Taylor
Jackie Taylor
Judy Teaford
Sidney and Barbara Tedford
Noel W. Tenney
Donald L. Teter
William D. Theriault
H. Jane Thomas
P. S. Thompson
James and Shirley Tolbert
R. C. Treadway
Nicholas Tucker
Millie Tuckerman
Sam Uppala - Wine Pond LC
Upper Vandalia Historical Society
Don and Diana Van Horn
John N. Vielkind Jr.
Nicoletta Villa-Sella
John K. Vintroux
Karen Vuranch and Gene Worthington
Michael D. and Barbara H. Walker
Susan E. Ware
Herb and Anita Weaver Family 🌸
Jo Weisbrod
Janet G. Welch
Nina R. West
Karen and Mike Whitaker
Peter S. White
Steve and Kathy White
Thomas Whiteford
Curtis and Kristi Wilkerson
Kathryne Williams
Walter and Shawn Williams
Kemp and Rebecca Winfree
Wood County Historical and
Preservation Society
Col. J. Eldon Yates
Linda Yoder

☐ MacFarland-Hubbard House Gift

🌸 Gift in memory of
Dr. Robert H. Sykes

Why they call it the World Wide Web — In 2012, *e-WV: The West Virginia Encyclopedia* served curious users in all 50 states and 170 countries, Albania to Zambia! Visit www.wvencyclopedia.org