

Spring
2015

1
Marking Trail
4
What's New
8
Rockefeller
Documentary

A Publication of the West Virginia Humanities Council

Marking Trail

Interpreting history along a Clay County rail line

The Clay County woods are quieter today than a century ago, when steam locomotives of the Buffalo Creek & Gauley Railroad hustled trainloads of coal and lumber from the county's remote eastern corner to a connection with the outside world. The tracks followed Buffalo Creek, from the coal company town of Widen down to Dundon on the banks of Elk River. There they connected with the main line Coal & Coke Railroad, which later became part of the B&O Railway system.

From Dundon to Widen, the Buffalo Creek & Gauley threaded its way through once-thriving communities that are now mainly just names on the map: Adair, Cressmont, Swandale and Eakle.

The most important of these places from a commercial standpoint were Swandale and Widen. Swandale was the location of a big sawmill which processed whole forests of hardwood timber into marketable lumber products, while Widen had the principal coal mine on the BC&G line. Both were classic Appalachian company towns, providing houses, schools, stores and churches to hundreds of families. A company-run dairy at Cressmont supplied dairy products to the residents of Swandale, Widen and the

surrounding area. Single-car rail buses ferried passengers up and down the line.

It was all the doing of J. G. Bradley, a Harvard-educated lawyer who moved to Clay County as a young man and lived for a half-century at an elegant estate he created for himself at Dundon. The grandson of President Lincoln's secretary of war and of a justice of the U.S. Supreme Court, Bradley parlayed inherited money and family connections into an industrial organization once controlling more than a third of the land of Clay County. His principal operating companies were Elk River Coal & Lumber, which extracted the region's rich natural resources, and the Buffalo Creek & Gauley Railroad, which hauled them away.

J. G. Bradley's empire lasted essentially as long as he did. After resisting the United Mine Workers for decades, Bradley sold out to a union operator late in life, following a series of bitter and increasingly violent strikes. The new company ceased local mining operations a few years later. The Buffalo Creek & Gauley Railroad closed with the coal mine. The railroad tracks have been used intermittently since that time, but are no longer active. People moved away as the jobs disappeared.

What remains today is the memory of the blueblood entrepreneur and the hardworking

Continued on page 3

*Buffalo Creek
& Gauley
Locomotive
#3, 1928.
Charles Dodrill
collection.*

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
Middlebourne
- Sarah Denman
Huntington
- Dan Foster
Charleston
- Kay Goodwin
Charleston
- Larry Grimes
Bethany
- Susan Hardesty
Morgantown
- Cheryl Hartley
Beckley
- Eleanor Heishman
Moorefield
- Frances Hensley
Huntington
- Elliot Hicks
Charleston
- Susan Landis
Daniels
- Tia C. McMillan
Shepherdstown
- Gerald Milnes
Elkins
- Billy Joe Peyton
Charleston
- Elisabeth H. Rose
Independence
- Raymond W. Smock
Shepherdstown
- Timothy Sweet
Morgantown
- Karen Stakem
Wheeling
- Lisa Welch
Shepherdstown
- Dolores Yoke
Clarksburg

Next Board Meeting
July 24, 2015, Elkins.
Open to the public.

Just a little thing

One of the most enjoyable things we do are the monthly Little Lectures at Humanities Council headquarters, the historic MacFarland-Hubbard House in Charleston. The Sunday afternoon parlor talks run from March through June each year and are just now in full swing.

The most recent Little Lecturer was Marc Harshman of Wheeling, West Virginia’s poet laureate. Harshman, who is a product of Yale Divinity School among other institutions, delivered what amounted to a rousing secular sermon on the value of the humanities, particularly literature. It was a bravura performance, full of his own poetry and that of others, superbly delivered. One attendee later wrote to say “you all outdid yourselves with the Harshman presentation,” and next morning’s *Charleston Gazette* called it entrancing.

Harshman’s April 26 talk followed a fine series opener by historian Michael Woods in March, and there are two lectures yet to come: Susan Shumaker will speak later this month, discussing her work as a producer and researcher with filmmaker Ken Burns. Shumaker’s talk promises insider views of the award-winning Burns media operation, plus reflections on how she manages a job of national scope from her home in Morgantown. Archeologist Stephen McBride will conclude this year’s lectures with a June talk on West Virginia frontier forts. You will find further details on page 4.

The Little Lectures are small by design — we can only accommodate a little crowd here, hence the name. Three dozen people pretty much pack the house, or at least the room we use for the talks, though we frequently squeeze in more than that and sometimes go to two seatings. Intimacy is part of the attraction. Attendees are sure of a chance to talk with the speaker, and with each other. Weather permitting, the group spills out onto the patio following the lecture, with some people lingering for an hour or more.

For us, it’s a chance to show off the house and grounds at an attractive time of year and to showcase a wide array of humanities topics. The continuing financial support of the Robinson & McElwee law firm allows us to recruit top speakers statewide, while a cover charge buys wine for the reception. Former board member Jennifer Soule is our volunteer caterer, and her hors d’oeuvres have a following of their own.

Food for the mind and a little something for the belly, with warm good fellowship for those who may not have made it to church that morning: It adds up to time well spent, and perhaps you’ll want to join us next time.

– Ken Sullivan

People & Mountains is published three times a year by the West Virginia Humanities Council.	Ken Sullivan Executive Director
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.	Kim Duff Fiscal Officer
We welcome letters, comments, and financial contributions. Please address correspondence to West Virginia Humanities Council, 1310 Kanawha Boulevard, East, Charleston, WV 25301 or sonis@wvhumanities.org.	Mike Keller e-WV Media Editor
	Cheryl Marsh Operations Manager
	Carol Nutter Secretary
	Victoria Paul Director of Development
	Mark Payne Program Officer
	Amy Postalwait Grants Administrator
	Debby Sonis Administrator
	A.C. Designs Publication Design

Continued from page 1

West Virginians who animated his dreams. A recent grant from the West Virginia Humanities Council to the Clay County Business Development Authority will help keep the story alive. The grant will fund interpretive panels along the Buffalo Creek Recreational Trail, which follows the Buffalo Creek & Gauley right-of-way from Elk River to the town of Widen.

Volunteers at work on the Clay County trail.

Cutting a 22-mile swath through this rich local history, the new trail begins at Pisgah, across Elk River from the town of Clay and a mile downstream from Dundon. Panels installed here and at other points along the trail will include historical information, photos and maps. The idea is for visitors to be able to visualize the bustling communities that once existed along the old railroad, according to project planners.

“We’re excited about the Buffalo Creek trail project,” said Amy Postalwait, grants coordinator for the Humanities Council.

“We find that nothing brings history to life like providing information on-site, right on the ground where events actually happened,” Postalwait added. “The Humanities Council has funded similar signage projects for sites along Kanawha River and at the town of Grafton. We look forward to the completion of this new Clay County venture.”

The Buffalo Creek Recreational Trail may be used by bicyclists, hikers and horseback riders. A collaboration of the Development Authority and the Buffalo Creek Watershed Improvement Association, the trail is set to open during the Elk River Festival, June 5-6.

Check e-WV: The West Virginia Encyclopedia for the rest of the story. You will find numerous articles on Clay County and Elk River subjects, including the Buffalo Creek & Gauley Railroad, industrialist J. G. Bradley, and the town of Widen, and other articles on railroading, mining and logging. There are maps of Clay County and of the West Virginia railroad network at different periods of time. Visit www.wvencyclopedia.org.

Fellowships Awarded

Humanities Council Fellowships are awarded annually to college faculty and independent scholars for research and writing projects in the humanities. The \$2,500 grants are unique in the Mountain State. The 2015 Humanities Fellows and their subjects are:

Joshua Arthurs, *Morgantown*, Forty-Five Days: Experience, Emotion and Memory during the Fall of Mussolini

Rosemary Hathaway, *Morgantown*, Mountaineer Mascot Oral History Project

Kristen Lillvis, *Huntington*, Posthuman Blackness: Temporality and Subjectivity in African American Women’s Fiction

Evan A. McCarthy, *Morgantown*, Reviving the Science of Renaissance Music

Jeff Rutherford, *Wheeling*, Scorched Earth: The German Army Retreats, 1943 - 1944

Katy Ryan, *Morgantown*, Maria Parker, “Work & Hope” and the West Virginia State Penitentiary

John Whitehead, *Wheeling*, Alfred Hitchcock’s *Shadow of a Doubt*

The next Fellowships application deadline is February 1, 2016.

Rivers to Ridges Trail. Another West Virginia historic trail has been under development since 2006.

The Rivers to Ridges Heritage Trail, a scenic byway running through the Kanawha Valley from Nitro to Point Pleasant, includes wayside exhibits and a mural — all at significant locations along the way. Rivers to Ridges is a driving trail, primarily following State Route 62 from Nitro to Point Pleasant but with local excursion loops.

With the support of a Humanities Council grant, interpretive signs have already been installed at the Winfield Locks and Dam, the town of Buffalo, and the Hometown Roadside Park. An additional Council grant will support signage at Virgil A. Lewis Memorial Park in Mason, the town of Leon, Fort Randolph at Point Pleasant, the John Amos Power Plant, the historic Hoge House in Winfield, and the town of Eleanor. The Raymond City boat launch area, which already has one mural dedicated to coal mining history, will install a second mural commemorating Kanawha River transportation history.

Grant Categories

The Humanities Council welcomes applications in the following grant categories.

Major Grants (\$20,000 maximum) support major humanities projects, symposiums, conferences, exhibits, lectures.
Due: Sept. 1, Feb. 1

Minigrants (\$1,500 maximum) support small projects, single events, or planning and consultation.
Due: *June 1, Oct. 1, Feb. 1, April 1

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

Media Grants (\$20,000 maximum) support projects intended to produce audio or video products, websites, or a newspaper series.
Due: Sept. 1

Publication Grants (\$20,000 maximum) are available to nonprofit presses and recognized academic presses, and support *only* the production phase of a completed manuscript.
Due: Sept. 1

Teacher Institute Grants (\$25,000 maximum) are available to colleges and universities, RESAs, and the state Department of Education, and support summer seminars for secondary and elementary teachers. **Due:** Sept. 1

*** Approaching Deadline!**

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

West Virginia & Regional History Center, WVU

Melville Davisson Post.

featuring Uncle Abner, a Bible-toting cattleman who solves mysteries throughout what would become north-central West Virginia. The book includes a new introduction by Huntington native Craig Johnson, bestselling author of the Walt Longmire novels and creator of the *Longmire* television series. The previous Classics volume, *Folk-Songs of the South*, was a top-seller and will be released as a paperback in spring 2016. West Virginia Classics may be ordered at www.wvupressonline.com or (304)293-8400 or 1-866-WVU-PRES.

Mystery Classic Reprinted

The fifth volume in the West Virginia Classics book series – a partnership of West Virginia University Press and the Humanities Council – is now available. *Uncle Abner: Master of Mysteries* was written by Melville Davisson Post (1869-1930) of Harrison County and first published in 1918. Post, an immensely popular writer in his time, is sometimes credited as the inventor of the American mystery story, and his Uncle Abner work was serialized in the *Saturday Evening Post* among other magazines.

Master of Mysteries includes 18 short stories

Program Committee Members Elected: The Humanities Council program committee, which oversees Council program activities and recommends grants for approval by the board of directors, welcomes three new citizen members: Leslie Gray Baker of Raleigh County, Bob Bonar of Calhoun County, and Chuck Keeney of Kanawha County. Two members, Patricia Dillon of Mingo County and Amy Nicholas of Calhoun County, were reelected. Our thanks to departing members Ken Fones-Wolf, Shirley Lycan, David Millard, and Kristina Olson for their service.

Little Lectures Continue

The Humanities Council's popular Little Lectures continue on May 31 with "America Through the Lens of Ken Burns" by Florentine Films producer Susan Shumaker (right) of Morgantown, and on June 28 when archeologist Stephen McBride presents "Archeology of West Virginia's Frontier Forts." Both talks begin at 2:00 p.m. and admission is \$10. Call (304)346-8500 to confirm seats. Little Lectures are sponsored by Robinson & McElwee, attorneys at law.

Celebrate West Virginia Day a day early at the 1836 MacFarland-Hubbard House in Charleston, Humanities Council headquarters. The Council is again joining the Craik-Patton House and Historic Glenwood Foundation to host the open houses as part of West Virginia Day observances, and the public is invited to tour the National Historic Register properties. The MacFarland-Hubbard House will be open from 1:00 to 3:00 p.m. and the Craik-Patton House from 10:00 a.m. to 5:00 p.m. on Friday, June 19. On June 20, Glenwood is open from 10:00 a.m. to 12 noon and Craik-Patton from 12 noon to 5:00 p.m. Call Mark Payne at (304)346-8500 for more information.

The Humanities Council recently awarded spring grants in the amount of \$188,000.

Flatboat Exhibit

With the support of a Humanities Council grant, the Morgantown History Museum flatboat exhibit opens May 23 on the banks of the Monongahela River at Hazel Ruby McQuain Riverfront Park. The program includes a living history reenactment of early commerce in Morgantown, including the building of a full-size replica of a flatboat, circa 1820. The exhibit will show firsthand the significant role of flat-bottom boats from the late 18th century into the 20th century, when they were an important vehicle for transporting goods and people down the Mississippi River and its tributaries. The boats were roughly built, rectangular in shape, with square ends, 20 feet wide and 20 to 100 feet long, and steered by long heavy paddles and a rudder. Traveling only downstream, flatboats were dismantled and sold for their lumber when they reached their destination. For more information visit www.MorgantownHistoryMuseum.org.

"Flatboat on the Ohio" by Alfred Rudolph Waud.

Michael Keller

The public is invited to visit the grounds of Charleston's historic MacFarland-Hubbard House, Humanities Council headquarters, during the East End Garden Showcase, from June 27 through July 11. The house's landscape includes many heritage plants and historic garden beds featured along an educational pathway complete with botanical labels.

"New Deal Photographs of the Tygart Valley Homestead," an exhibit supported by a Humanities Council grant, displays June 27 and 28 at the historic homestead community located at Dailey, 10 miles south of Elkins. The exhibit marks the 75th anniversary of the Homestead Elementary School, which is the only remaining active school out of 99 originally serving New Deal homestead communities. The photographs were taken by four photographers, including Marion Post Walcott and Arthur Rothstein, who visited Tygart Valley in the late 1930's and early '40's as part of the Farm Security Administration's photography project. Following its two-day premiere, the exhibit will move to the Beverly Heritage Center for the remainder of the summer. For more information contact Darryl DeGripp at info@beverlyheritage-center.org or (304)637-7424.

Children at play at Tygart Valley Homestead School. Photo by Arthur Rothstein, December 1941; Library of Congress.

Briefs

e-WV: The West Virginia Encyclopedia was recently cited in testimony before the U.S. House of Representatives. The educational web-site, operated by the Humanities Council, was recognized for its support to teachers — particularly for its lesson plans on statehood, Native American culture, mountain state music, and the history of coal mining. You may visit e-WV at wvencyclopedia.org.

As of May 1, **"Us and Them,"** a podcast series sponsored by West Virginia Public Broadcasting and supported by a Humanities Council grant, is available on www.wvpubcast.org. By Charleston native and Peabody Award-winning producer Trey Kay, "Us and Them" explores issues that create cultural divisions.

The Humanities Council is again supporting **"Japanese in June — A Summer Immersion Camp"** for Cabell County elementary students. Coordinated by the West Virginia Department of Education, the program offers two one-week camps for students to learn about Japanese language and culture. For more information contact Mami Itamochi at mitamochi@k12.wv.us.

The 25th season of the **Contemporary American Theater Festival** kicks off July 10 in Shepherdstown. Events including discussions on issues raised by CATF performances and stage readings of new plays are supported by a Humanities Council grant. For a complete schedule visit www.catf.org.

Welcome Victoria Paul

Victoria Paul has joined the West Virginia Humanities Council as Director of Development. She previously worked as senior development manager for the National Multiple Sclerosis Society serving all of West Virginia. While with the MS Society, Victoria was responsible for fundraising events and other development activities statewide.

Born and raised in West Virginia, Victoria earned an MBA from the Marshall University Graduate College and a B.A. from West Virginia State University. As development director, Victoria will be responsible for all fundraising at the Council. "There couldn't be a better state in which to work for the humanities. I am very much looking forward to it," notes Victoria.

Michael Keller

Donations November 1, 2014 – March 31, 2015

UNDERWRITER

Bernard H. and Blanche E. Jacobson Foundation
Herscher Foundation
H. B. Wehrle Foundation
West Virginia Department of Education and the Arts
West Virginia Educational Broadcasting Authority

BENEFACTOR

Anna and Kenneth Bailey
Briar Mountain Coal & Coke Company
Michael Harpold
Barbara and Steve Hopta
Sharon and Steven Jubelirer
Tia and Bob McMillan
Pratt & Whitney Engine Service
Mr. and Mrs. John D. Rockefeller IV
Ken Sullivan
Sharon and Henry Wehrle Jr.
Jill Wilson and Russ Isaacs
ZMM Architects & Engineers

PATRON

Louis Athey
Carolyn and Stan Cavendish
Lisa DeFrank-Cole and Jay Cole
Martha and Rudy DiTrapano
Norman L. Fagan
Van Beck Hall
Troy Matthew Hunter
Huntington Federal Savings Bank
Dee and Sam Kapourales
Marion M. Bacon Moir
Ann and Bob Orders Jr.
Thomas G. Potterfield
Sally and Don Richardson
Judy K. Rule
Marian and Richard Sinclair
Jennifer A. Soule
Mr. and Mrs. Thomas A. Vasale
Diane H. and D. Stephen Walker
Richard B. Walker
WGBH-TV - The Film Posse

SUSTAINER

Anonymous – in honor of Nina Peyton
Calvert and Ted Armbrecht
Barbara Brandau
Greg Coble and C. B. Babcock

Patricia and Charles Brown
Alison H. and Patrick D. Deem
Charlie Delauder
Terri and Michael Del Giudice
Sarah N. Denman
Nancy and Robert E. Douglas
Joyce E. East – in memory of N. B. East
Dan Foster
Ann Hosey Garcelon
Samme L. Gee
April and Ed Given, Guidon Realty Advisors
Faye and Joe Guilfoile
Cliff Hackett
Dwight Harshbarger
Alice and David Javersak
Kanawha-Roxalana Company
Janet and Emory Kemp
Susan and Ronald Lewis
Diana L. Long
William B. Maxwell III
David E. Millard
Susan Mills
LaRee Naviaux and Frank D'Abreo
Corleen and Gregory Patterson
Elizabeth Spangler
Mary and Vic Thacker
West Virginia Chamber of Commerce

SPONSOR

Marellen J. Aherne
Jenny Ewing Allen
Diana and Constantino Amores
Barbara M. Anderson
Anonymous
Marion H. Baer
Helen Ball
Alevia J. and William E. Ballard
Betty Barrett
Beth Batdorf and John Bresland
Cheryl A. Belcher
Harriett S. Beury
Mrs. Carter V. Blundon
Denise and Dennis Bone
Patricia L. Bowers
Ann Bradley
Mark W. Browning
Barbara L. Bryant
Nancy Bulla
Annabel Burns

Elizabeth Campbell and Luke Eric Lassiter
Dr. and Mrs. Marshall J. Carper
John T. Chambers
Betsy Chapman
Elizabeth Early Chilton
Jody Connell
Betsy and Bob Conte
Camille and John Copenhagen
Jeanette Corey
John A. Cuthbert
Dana and David DeJarnett
Mary Virginia and John DeRoo
Christel and Robert Devlin
William Drennen Jr.
Shirley and Gerald Eagan
Sally and Horace Emery
Vic Folio
Mary and Harold Forbes
Lucile and Bob Foster
Monty Fowler
Alex Franklin
Deborah Fravel
Ronald Garay
Hannah and Garry Geffert
Mr. and Mrs. Shawn P. George
Liz and Chris Giese
William H. Gillespie
Susan and Tom Gilpin
Michael Gioulis
Karen Glazier and James Thibeault
Mark Greathouse
Nancy Guthrie
Priscilla M. Haden
William L. Harris
Cheryl and Marc Harshman
Pamela and Elliott Harvit
Sally and Sprague Hazard
Richard Hess
Rachel and Johnny Hill
Arthur B. Holmes
Mildred T. Holt
Anna and Tom Horn
Pamela H. Ice
Howard Illig
Sissy and Tom Isaac
Helen E. Jones
Judy and Stan Jones
Jay L. Joslin
Michael Kindberg
Scott King
Douglas A. Kinnett
Francene Kirk
Mrs. E. D. Knight
Flossie Kourey
J. Thomas Lane

Dr. R. T. Linger Sr.
Sally and Charlie Love
Mary V. and Dewayne Lowther
Sara Lueck
Joni and Rich Lyon
Eleanor and Bill MacLean
Charlene J. Marshall
Susan and Bob Maslowski
Barbara E. and Robert P. Mason
Katherine Mason and Roderick Lee
Ellen Mayer
J. Davitt McAteer
Sallie McClaugherty
John F. McCuskey
Callen McJunkin
Carl W. McLaughlin Jr.
Toni and Tom McMillan
Val S. McWhorter
Richard Merrill
Reva and Warren Mickey
Pam and Lex Miller
Gerald Milnes
William C. Morgan
Shirley Neitch and L. Edwin Kahle
Snookie and Ogden Nutting
Mimi Pickering
David Pray
Patricia Proctor
Mary and Ray Ratliff
Karen and Bill Rice
Sheila R. Riddle
Alice Riecks
Elisabeth H. Rose
Becky and Jerry Roueche
George Rutherford
June and William Sale
Margaret and Robert Sayre
Kathy and Mike Sholl
John H. Shott
Olivia and Bob Singleton
Judy Sjostedt
Sally and Pete Slicer
Alexander M. Smith
Barbara A. Smith
Stuart and Ike Smith
Vicki and Peter Smith
Hal Snyder
Robin C. and James F. Snyder
Larry V. Starcher
Rebecca Steptoe
Patricia and Lee Stine
Judith Gold Stitzel
Ron D. Stollings
Anne and Dennis Strawn

Rita D. Tanner
 Carol and Maury Taylor
 Rebecca and Tom Tinder
 Robert Upton
 Victor H. Urecki
 Fawn Valentine
 Diana and Donald Van Horn
 Nina R. and James C. West Jr.
 West Virginia Archeological
 Society
 Deborah and Joe White Jr.
 Katy and Steve White
 Shawn and Walter Williams
 Dr. and Mrs. Craig A. Winkel
 Chuck Wirts
 Martha and David Woodward

FRIEND

Katherine B. Aaslestad and
 John P. Lambertson
 Roberta L. Allison
 Helen and Rudolph Almasy
 Anne Anderson
 Belinda M. Anderson
 Paul A. Atkins
 Ruth and Bob Baker
 Melissa Bannister
 Kelli and Kevin Barksdale
 Ken Batty
 Margaret Bennett
 Elizabeth L. Beury
 Gordon Billheimer
 Melissa Bingmann
 Nick Blanton
 Sara Blethen
 Karen S. Boles
 Olivia Bravo
 Ruth A. Brinker
 C. Rand Burdette
 Nancy and Joe Burford
 John O. Burgett
 Eleanor L. Byrnes
 Carol Campbell
 K. K. Canonico
 Chris Chanlett
 Nelle Ratrie Chilton
 Ann Christy
 Clay County Landmarks
 Commission & Historical
 Society
 B. Diane Clements
 Jay Comstock

J. David Conley, Homer Laughlin
 China Company
 Jo Ann and Jason Conley
 Debra Conner
 Patty Cooper
 David H. Corcoran Sr.
 Catherine Cornell
 Louise W. Cox
 Robert Y. Csernica
 Mary Lucille DeBerry
 Marlene DeMaio
 William Frank DeWeese
 Edward E. Dunleavy
 Sally Egan
 Mary Alice and Bob Elkins
 Michael Ellis
 Doni and Bob Enoch
 Mildred Fizer
 Dr. and Mrs. Robert L. Frey
 Alice and Fred Frum
 David Fuerst
 Sheri Garner
 Elaine George and Tom Tillman
 Louise Gillooly
 Katherine Giltinan
 Nan Goland
 Rebecca Putney Beattie
 Goldman
 Grant County Arts Council
 Ruby A. Greathouse
 Diana Kile Green
 James Green
 Jeanne Grimm
 Sandra Hamon Gunther
 Sam Haddad
 Maurine and Don Hall
 Pauline R. Harman
 Roger Gordon Hatten
 Chris Hedges and Tom Whittier
 Dale C. Hicks
 Dave Higgins
 Jane W. Hoffman
 Susanna "Granny Sue" Holstein
 James J. Hughes
 Carolyn B. Hunter
 Ann R. Hutchison
 Ivy & Stone Council for the Arts
 Carol T. and Glenville A. Jewell
 Susannah G. Johnson
 B. J. Kahle
 Linda Steorts Kaufman
 Judge Tod and Barrie Kaufman

Thomas C. Kearns
 Susan Kennedy
 Ken Kormendy
 Peggy Kourey
 Molly Krichten
 Carol and Alan Kuhlman
 Karen K. Larry
 Susan D. Lawrence
 Pam and Joe LeRose
 Nancy and David Leshner
 Ellie and Walt Lesser
 Mr. and Mrs. W. Hunter Lesser
 Michelle and Stephen Lewis
 Sally and Tom Llewellyn
 Barbara and Barry Locke
 Glenn Longacre
 Karlyn Lowers
 Madie Carroll House Preservation
 Society
 Ralph Mann
 Sara and Tom Marchio
 Julian Martin
 Lou Martin
 Victoria S. Martin
 Terri L. McDougal
 Maria T. McKelvey
 Mark McRoberts
 Velma C. and Jerry W. Meadows
 Thomas Michaud
 Harry B. Mills
 G. Thomas Minshall
 Wendy and Stan Mopsik
 Nancy and David Morrison
 Shirley and Alan Morten Jr.
 Mary and J. C. Moss
 Debra Dean Murphy
 Randolph W. Myers
 John W. Newman
 Patricia and Robert Newman
 Jacob "Jake" Nichols
 Russ Nixon
 Kathleen O'Brien
 Otis L. O'Connor
 Jennifer and Brian Onks
 John Overington
 Hazel and John Palmer
 Pam and Ren Parziale
 Mercedes Phillips
 Linda J. Powers
 Gerald S. Ratliff
 Shirley Rawlins
 Juanita J. Reed

Julie Robinson
 Larry L. Rowe
 Tony Russell
 Phyllis J. Sadd
 Ahmed Salau
 Truman L. Sayre
 Dorothy and Bill Scharf
 Paul A. Shackel
 Pauline Shaver
 Beverly and Bob Shumaker
 Frances Simone
 Ann and Paige Skaggs
 Nancy P. Smith
 Anna and Kim Smucker
 Marty Spiker
 Judy Spradling
 Lawrence J. Springer
 Kaila St. Louis
 Sam F. Stack Jr.
 Mary J. Stanley
 Nancy and Frank Stark
 Rebecca Frances Steorts
 Joan Steven
 Carrie and Jeff Swing
 Eleanor Taylor
 Jackie Taylor
 Judy and Steven Teaford
 Barbara and Sidney Tedford
 William D. Theriault
 Mary Jo Thompson
 Jeannie K. Todaro
 Shirley and James Tolbert
 Stephen D. Trail
 Raymond Tuckwiller
 George Updike
 Sam Uppala
 Upper Vandalia Historical
 Society
 E. Marie Van Meter
 Melanie Van Metre
 William C. Vass
 Jessie E. Volk
 Judy Wagner
 Susan Baldwin Ware
 Jo Weisbrod
 Norma G. Whitacre
 Valerie and Lynwood White
 Mike Whiteford
 Cassandra and William Whyte
 C. Michael Williams
 Warren Woormer
 Bill Yahner

Raymond Smock

Julia Child, aka Karen Vuranch of the Humanities Council's History Alive program, entertains the crowd at the Sunday, April 19, Humanities Council fundraiser. Held at the home of Council board member Tia McMillan and husband Bob in Shepherdstown, the event was co-hosted by new contributing member Susan Mills and board member Lisa Welch.

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

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

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.

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.

Rockefeller Documentary Premieres

The documentary film *Jay: A Rockefeller’s Journey*, produced by West Virginia Public Broadcasting and supported by a Humanities Council grant, will premiere on Public Television June 22 at 9:00 p.m. The two-hour film explores the half-century career of John D. Rockefeller IV, including the decisions that led him to the Mountain State where he would become governor and ultimately U.S. Senator.

Jay Rockefeller came to West Virginia in 1964 as a poverty volunteer and social worker in Emmons, Kanawha County. He served as West Virginia’s secretary of state from 1969 to 1973, and in 1977 became our 29th governor. He was elected to the U.S. Senate in 1984.

Jay: A Rockefeller’s Journey features vintage news footage from the West Virginia State Archives and Marshall University’s Special Collections, material from the Rockefeller Archive Center, and extensive new interviews with the senator. West Virginia Public Broadcasting also donated photographs, film, and video to the project. The film, which was shown to an appreciative live audience at WVU’s Erickson Alumni Center on April 22, is the work of award-winning producers Suzanne Higgins and Russ Barbour. Visit wvpublic.org/jay-rockefellers-journey to learn more.

Senator Rockefeller retired after 30 years in Congress. In announcing his retirement in 2014, Rockefeller said, “West Virginia has become my life and my cause. I never, ever doubt what it is I’m trying to do.”

Governor Jay Rockefeller at the opening of Camp Washington-Carver, June 21, 1980.

Rick Lee

The Board of Directors welcomes three new members elected at the Council’s recent meeting in Morgantown: Elliot Hicks, a Charleston lawyer and past president of the West Virginia State Bar; Billy Joe Peyton of Charleston, associate professor of history and chair of the Department of Social and Behavioral Sciences at West Virginia State University; and Morgantown’s Timothy Sweet, West Virginia University’s Eberly Family Distinguished Professor of American Literature. We thank departing board members Ken Fones-Wolf and Kristina Olson, both of Morgantown, and Marie Gnage, formerly of Vienna, for their years of service.

The new Humanities Council website will launch this summer — a collaboration of Council staff and Mesh Design and Development of Charleston. Watch for it at www.wvhumanities.org.