

2005 ANNUAL REPORT

NATIONAL ENDOWMENT FOR THE HUMANITIES

CHAIRMAN'S LETTER

The President
The White House
Washington, D.C. 20500

Dear Mr. President:

It is my privilege to present to you the 2005 annual report of the National Endowment for the Humanities.

On September 29th, the NEH celebrated the 40th anniversary of its creation. In the legislation that established the Endowment, Congress declared that "Democracy demands wisdom and vision in its citizens." For four decades, the NEH has fostered this wisdom and vision by helping our citizens explore what makes us human: the legacy of our past, the ideas and principles that motivate us, and the eternal questions that we still ponder.

I was proud to see the NEH carry on this vital mission in 2005 through our core programs and through the ongoing expansion of the *We the People* initiative. In its third year, *We the People* continued to help strengthen the teaching, study, and understanding of American history and culture. The initiative offered its second annual Bookshelf grants to one thousand libraries across the country, featuring books that encourage young readers to ponder the meaning of "Freedom." Fifteen Landmarks of American History summer workshops allowed more than 1,700 K-12 teachers to learn about significant American events at places where history was made—including Abraham Lincoln's home in Springfield, Illinois, and Alabama's civil rights landmarks. We also launched an additional Landmarks program this year for community college faculty.

In addition to inspiring discussion and reflection about our nation's heritage, *We the People* is also ensuring that the "first draft" of our history is widely available. In 2005 the NEH awarded the first grants in our new National Digital Newspaper Program, a long-term effort with the Library of Congress to develop an Internet-based, searchable database of some 30 million pages of historic U.S. newspapers now in the public domain. When the program is completed, students, teachers, scholars, and history buffs will be able to go to their computer and get immediate, unfiltered access to this amazing historical resource.

The NEH and the state humanities councils also played an important role in helping the people of the Gulf Coast save and recover their vibrant cultural heritage after the devastation of Hurricanes Katrina and Rita. Just days after the storms, the

NEH made available \$1 million for emergency grants to libraries, museums, colleges, universities, and other cultural and historical institutions in the region. These grants combined rigorous review with minimal bureaucracy, and within weeks targeted dollars were flowing directly to those who were recovering precious books, documents, and artifacts.

As the NEH worked to promote and preserve America's cultural heritage, we also expanded our efforts to help citizens understand the world beyond our shores. This year the NEH and the National Science Foundation awarded the first fellowships and grants in our new Documenting Endangered Languages partnership—a multiyear effort to preserve records of key languages around the globe before they become extinct. In May the NEH also announced a new agency-wide initiative, "Rediscovering Afghanistan." The initiative will promote research, education, and public programs about Afghan history and culture, and encourage American institutions to assist their Afghan peers in efforts to preserve and document cultural resources.

Through these and many other initiatives and grant programs, the NEH is bringing great ideas and the riches of our past to millions of Americans—helping them acquire the "wisdom and vision" demanded of a free and self-governing people.

BRUCE COLE

CHAIRMAN, NATIONAL ENDOWMENT FOR THE HUMANITIES

TABLE OF CONTENTS

Introduction	3
Jefferson Lecture	4
National Humanities Medals.....	5-8
Heroes of History Lecture.....	9
Education Programs	10-16
Preservation and Access Programs	17-26
Public Programs	27-34
Research Programs	35-46
Challenge Grants.....	47-51
Federal/State Partnership	52-61
Miscellaneous Awards	62
Panelists.....	63-79
National Council on the Humanities	80
Senior Staff	81
Budget Appropriation	82

THE NATIONAL ENDOWMENT FOR THE HUMANITIES

In order “to promote progress and scholarship in the humanities and the arts in the United States,” Congress enacted the National Foundation on the Arts and the Humanities Act of 1965. This act established the National Endowment for the Humanities as an independent grant-making agency of the federal government to support research, education, and public programs in the humanities. In fiscal year 2005, grants were made through the Federal/State Partnership, four divisions (Education Programs, Preservation and Access, Public Programs, and Research Programs) and the Office of Challenge Grants.

The act that established the National Endowment for the Humanities says, “The term ‘humanities’ includes, but is not limited to, the study of the following: language, both modern and classical; linguistics; literature; history; jurisprudence; philosophy; archaeology; comparative religion; ethics; the history, criticism, and theory of the arts; those aspects of social sciences which have humanistic content and employ humanistic methods; and the study and application of the humanities to the human environment with particular attention to reflecting our diverse heritage, traditions, and history and to the relevance of the humanities to the current conditions of national life.”

The National Endowment for the Humanities supports exemplary work to advance and disseminate knowledge in all the disciplines of the humanities. Endowment support is intended to complement and assist private and local efforts and to serve as a catalyst to increase nonfederal support for projects of high quality. To date, NEH matching grants have helped generate approximately \$1.89 billion in gift funds. Each application to the Endowment is assessed by knowledgeable persons outside the agency who are asked for their judgments about the quality and significance of the proposed project. Seven hundred and ninety-three scholars, professionals in the humanities, and other experts served on 175 panels throughout the year.

THE JEFFERSON LECTURE

On May 12, 2005, classicist Donald Kagan delivered the thirty-fourth annual Jefferson Lecture in the Humanities at the Washington Convention Center in the District of Columbia. In his lecture, “In Defense of History,” Kagan argued that the ancient Greeks and their search for human truth are at the foundation of the humanities and our culture. He said, “they are at the root of modern civilization, so like us in so many ways and so different in others; they offer a perspective removed from the prejudices of time and place that threaten to distort our understanding and yet are continually relevant and illuminating.”

Kagan contended that history, rather than poetry or philosophy, is especially adept to further the goals of the humanities. Beginning with Herodotus and Thucydides, he defined “the missions for the historian: to examine important events of the past with painstaking care and the greatest possible objectivity, to seek reasoned explanation for them...to use them to establish such uniformities as may exist in human events, and then to apply the resulting understanding to improve the judgment and wisdom of people who must deal with similar problems in the future.”

Thucydides, for Kagan, “stood at a position on the road from literature to philosophy. Like the poet he was free to select his topic, to define its boundaries...however, the historian may not invent characters or events or chronology but must report with the greatest possible accuracy.” Kagan urged historians to look at different angles of a situation to be as accurate as possible.

Admitting his personal bias toward the subject, Kagan called on historians to resist the modern and post-modern influences of politics and prejudice. “History, it seems to me, is the most useful key we have to open the mysteries of the human predicament,” said Kagan. “Is it too much to hope that one day we may see Clío ascend her throne again and resume her noble business?”

It was during his undergraduate years at Brooklyn College that Kagan discovered the Greeks. He earned his master’s degree from Brown University and his doctorate in history from Ohio State University. Kagan taught at Pennsylvania State University and Cornell University before moving to Yale University in 1969. For the last thirty-seven years Kagan has taught classics at Yale and

also served as dean of Yale College, as acting director of athletics, and as “little short of a one-man university.” From 1988 to 1993, Kagan was a member on the National Humanities Council, and in 2002, President George W. Bush awarded him the National Humanities Medal.

In almost forty years, Kagan has published more than fifty books and articles on a multitude of subjects—political theory, education, war, terrorism, baseball, and ancient history. However, it is his four-volume history of the Peloponnesian War for which he is best known. Published between 1969 and 1987, *The Peloponnesian War* became the definitive work on the subject. Kagan drew mostly from Thucydides’ original history, but disagreed with him on several points—most importantly, the inevitability of the war. He writes, “The Peloponnesian War was not caused by impersonal forces...It was caused by men who made bad decisions in difficult circumstances.” He has also written *Pericles of Athens and the Birth of Democracy* (1991), *On the Origins of War and the Preservation of Peace* (1995), *While America Sleeps: Self-Delusion, Military Weakness, and the Threat to Peace Today* (2000, with Frederick W. Kagan), and articles for the *New York Times*, *Wall Street Journal*, and *Public Interest*.

Kagan lives with his wife Myrna in Hamden, Connecticut. The Jefferson Lecture is the highest honor the federal government bestows for achievement in the humanities. It was established in 1972 and carries a \$10,000 stipend.

NATIONAL HUMANITIES MEDAL

In November 2005, President George W. Bush awarded nine individuals and one organization the National Humanities Medal for their outstanding efforts to deepen public awareness of the humanities.

WALTER BERNS

Walter Berns has spent a lifetime defending and illuminating the Constitution. Since earning his master's and doctoral degrees from the University of Chicago, Berns has taught at Louisiana State, Yale, Cornell, Colgate, the University of Toronto and is the John M. Olin University Professor Emeritus at Georgetown University. Currently, he is a resident scholar at the American Enterprise Institute.

Berns has written seven books and numerous works appearing in the *Atlantic Monthly*, *New York Times*, and *Wall Street Journal* on American governance and society. A staunch supporter of the Electoral College, Berns edited *After the People Vote: A Guide to the Electoral College* and appeared before the House Subcommittee on the Constitution, arguing against electoral reform. In 2001, Berns published *Making Patriots*, in which he promotes the right to dissent.

Berns has served on the United Nations Commission on Human Rights, the National Council on the Humanities, and the Council of Scholars in the Library of Congress.

MATTHEW BOGDANOS

On April 21, 2003, Marine Colonel Matthew Bogdanos led a special recovery team into Baghdad to reclaim stolen antiquities from the Iraq National Museum. Forty items were stolen from the public gallery, 3,150 from storage rooms, and ten thousand from the secure vaults in the basement. "It was as if Stonehenge and the National Mall had all been destroyed in a single swoop, ten thousand years of civilization wiped out in a single moment," says Bogdanos.

Bogdanos and his team secured the museum and started their investigation in an active war zone. Out of the thirteen thousand items stolen, Bogdanos and his team have recovered about six thousand artifacts by offering amnesty for their return and conducting raids on informers' tips.

Bogdanos describes his time in Iraq and the black market for antiquities in his book, *Thieves of Baghdad*. "If there had ever been a literal 'cradle' where civilization was born, you could not get closer to it than the female face in limestone known as the Mask of Warka, and the Sacred Vase from the same ancient city. If someone had walked off with these things, we had to get them back," writes Bogdanos. When not on active duty, Bogdanos serves as the senior homicide trial counsel in the New York County District Attorney's Office.

EVA BRANN

For the last forty-eight years, Eva Brann has used great books to teach her students at St. John's College. Brann, a professor, or tutor as they are called, participates in St. John's singular curriculum—the college uses the classic works of literature, philosophy, mathematics, history, and science to teach students in discussion-based sessions. The college does not group students by major or department, rather it uses seminars to discuss the evolution of Western thought. "By and large, everything is done in common, which means that they the students can always talk to each other. And they do," says Brann.

Brann has been able to continue her individual interests while at St. John's. She has published *Homeric Moments: Clues to Delight in Reading the Odyssey and the Iliad*, *The Music of The Republic: Essays on Socrates' Conversations and Plato's Writings*, and *The World of the Imagination*, among others.

JOHN LEWIS GADDIS

Teacher and scholar John Lewis Gaddis has written about the history of the Cold War for the last forty years. The diplomatic historian began teaching at Ohio University, and in 1997 moved to Yale University, where he encourages his students to write “second and third drafts” of history as governments release more information.

Working with the early documents available on the Cold War, Gaddis wrote *The United States and the Origins of the Cold War*, for which he won the Bancroft Prize. As more documents became accessible, he revised his work and published *Strategies of Containment: A Critical Appraisal of Postwar American National Security Policy* in 1982. Building on the work of his students, Gaddis wrote *We Now Know: Rethinking Cold War History*. He says, “It was very much a book that stands on the shoulders of my students who were doing this work.”

LEWIS LEHRMAN AND RICHARD GILDER

As part of a business plan and public service, Lewis Lehrman and Richard Gilder have collected more than sixty thousand documents of American history. They began collecting independently in the 1960s—Lehrman, as a Yale University professor, acquired early American documents, and Gilder accumulated Civil War maps. After beginning a friendship in the late 1960s, they decided to begin collecting together around two criteria. “Any document had to say something important about American history that others would profit from studying.... Also, a document needed an investment value, because that often is a very good test of how much a document will be appreciated by the market,” says Lehrman.

The Gilder Lehrman Collection now includes a signed copy of the Thirteenth Amendment that abolished slavery and General Robert E. Lee's farewell address. Many historical documents, says Gilder, “allow us to picture American history. They're handwritten, containing spelling errors—they're very personal. When you read them, you really get a sense of the people who put them together.” Lehrman and Gilder have created two institutes for higher education. In 1994, they founded the Gilder Lehrman Institute of American History, and in 1998, the Gilder Lehrman Center for the Study of Slavery was established.

MARY ANN GLENDON

During her freshman year at Mount Holyoke College, Eleanor Roosevelt inspired a young Mary Ann Glendon. Roosevelt planted a seed that culminated in Glendon's most recent book, *A World Made New: Eleanor Roosevelt and the Universal Declaration of Human Rights*. “I have come to see the story of Mrs. Roosevelt and her colleagues as one that gives encouragement to those of us who want to believe...that human affairs need not forever be governed by force and accident,” says Glendon. “They can be affected to some extent by reflection and choice.”

Glendon transferred to the University of Chicago, where she received her undergraduate degree and a law degree; she practiced in Chicago from 1963 to 1968. Glendon began teaching at Boston College Law School and moved to Harvard Law School in 1987. In addition to her book on Roosevelt, she has also published *The New Family and the New Property*, *The Transformation of Family Law*, *Rights Talk: The Impoverishment of Political Discourse*, and *A Nation Under Lawyers*.

LEIGH AND LESLIE KENO

An interest in antiques began very early for Leigh and Leslie Keno. The twin brothers started collecting wrought iron door handles they found in local barns and houses in upstate New York. “Once we found an object, we wanted to learn as much as we could about it,” says Leslie Keno.

Now, the brothers are experts in American antiques and appear regularly on PBS’s *Antiques Roadshow* and their own series, *Finds*. “The best part of the show is hearing what the owners have to say about the pieces,” says Leigh Keno. “We make a point of letting the person talk and tell their story.”

Leigh Keno, who was once vice president in the appraisal department at Christie’s, owns Leigh Keno American Antiques. Leslie Keno is senior vice president and senior specialist of American furniture and decorative arts and director of business development at Sotheby’s in New York.

ALAN CHARLES KORS

“The Enlightenment was a phenomenon that worked for greater tolerance,” says history professor Alan Charles Kors. “It was an age that encouraged the freest possible intellectual life.” As an Enlightenment scholar, Kors has dedicated his career to increasing knowledge and tolerance.

Since 1968, Kors has taught at the University of Pennsylvania and now occupies the George H. Walker Endowed Term Chair. In 2002, he published the *Oxford Encyclopedia of the Enlightenment*, for which he served as editor-in-chief, and received the Lindback Foundation Award and the Ira Abrams Memorial Award for distinguished teaching.

Besides his scholarly work, Kors is an active proponent of academic freedom. “If you find yourself in higher education and at universities at moments of unfairness and abuse of power, then you have a moral responsibility both to higher education and to your students and to a free society to do something about the state of rights and liberties,” says Kors. In reaction, he has published *The Shadow University: The Betrayal of Liberty on America’s Campuses* with civil liberties attorney, Harvey Silvergate. In 1998, Kors and Silvergate started FIRE: Foundation for Individual Rights in Education.

JUDITH MARTIN

When etiquette columnist Judith Martin was a young girl vacationing in Egypt, she was drawn to an ancient letter from a father to his son, detailing what he should and should not do. Her father, a United Nations economist, told her, “If you want to understand a society... look at their rules. What they are being told not to do, that’s what they are doing, because otherwise you wouldn’t have to tell them not to do it.”

For nearly thirty years, as “Miss Manners,” Martin has written on etiquette, offering advice on everything from befuddling forks to greedy brides and grooms. Her twice-weekly column originated in the *Washington Post* and is now syndicated. She has penned ten books, including *Star-Spangled Manners*, a historical study of etiquette in American democracy, and two novels.

Martin says, “I define etiquette books very loosely. I read novels with manners and philosophical and religious tracts.” She graduated from Wellesley College and joined the *Washington Post* as a copy editor. She would answer calls on etiquette, and since 1978, Martin has presided over America’s manners from her column.

THE PAPERS OF GEORGE WASHINGTON

Six hours before he died, George Washington said to his secretary Tobias Lear, “I find I am going, my breath cannot last long....Do you arrange and record all of my late military letters and papers. Arrange my accounts and settle my books...and let Mr. Rawlins finish recording my other letters which he has begun.”

Washington’s obsession with his correspondence and books began early on in his public career. During the Revolution, he hired a staff to record his letters in legible handwriting and continued the practice throughout his life. “He had a sense that the Revolution was an extraordinarily important event in the history of this nation and that he was going to play a very important role in this,” says Theodore Crackel, editor-in-chief of the *The Papers of George Washington*.

In 1969, the University of Virginia and the Mount Vernon Ladies’ Association began compiling and publishing Washington’s documents from around the world. So far, they have published fifty-four volumes of the projected ninety-volume series.

HEROES OF HISTORY LECTURE

Author, scholar, and former college president Josiah Bunting III delivered the third annual Heroes of History Lecture on October 18, 2005, at the Old Post Office Pavilion in Washington. Bunting spoke on “George Marshall: An American for All Seasons.”

Bunting became president of the Harry Frank Guggenheim Foundation in 2004 after serving for eight years as superintendent of the Virginia Military Institute (VMI) in Lexington, Virginia. He serves concurrently as chairman of the National Civic Literacy Board of the Intercollegiate Studies Institute. He is a 1963 graduate of VMI and later studied at the University of Oxford as a Rhodes Scholar and at Columbia University, where he was a John Burgess Fellow. From 1966 until 1972 he served on active duty in the U.S. Army, attaining the rank of major. He served in Vietnam and as an assistant professor of history at West Point. Later he served as professor of history at the Naval War College and as president of Briarcliff College (1973-1977) and Hampden Sydney College (1977-1987).

His publications include four novels and a new biography to be published by Knopf in 2006 on the life of George C. Marshall. Mr. Bunting’s first novel, *The Lionheads*, was selected as one of the Ten Best Novels of 1973 by *Time* magazine; his utopian fantasy about an ideal college, *An Education for Our Time*, was a main selection of the Conservative Book Club in 1998.

Part of the *We the People* initiative, the Heroes of History Lecture offers the public an opportunity to learn about the lives and deeds of our nation’s heroes. The lecture is held annually and carries a \$10,000 honorarium.

DIVISION OF EDUCATION PROGRAMS

Through the Division of Education Programs, NEH provides national support for faculty development and teaching resources in the humanities. These resources are developed with rigorous scholarship to meet the needs of America's classrooms. The division's programs address needs at all grade levels, from elementary through graduate school, and help instructors bring humanities scholarship into their teaching. In 2005, 110 awards went to 102 institutions in twenty-nine states, plus the District of Columbia and Puerto Rico.

The Teaching and Learning Resources program continued to flourish in 2005. This program focuses on the development of classroom resources. Curriculum Development Grants help educators marshal the necessary resources to launch broadly based curricular efforts of national significance, such as a project at Shimer College in Waukegan, Illinois, to integrate great art works into a successful Great Books core curriculum. Materials Development Grants support the creation and wide dissemination of print, video, and electronic instructional materials in the humanities. A project at the University of Southern California, Los Angeles, will create interactive digital learning tools for students of Italian language and literature. The University of Maryland, College Park, will use its grants to develop a digital educational archive of American speeches and public debates, with accompanying historical information and scholarly interpretations for use in the undergraduate curriculum. The University of Texas, Austin, will develop a Web-based structure for bringing together the digital assets of presidential libraries, organized around a timeline of the administrations of the late twentieth-century presidents and the major events these leaders encountered.

Faculty Humanities Workshops provide opportunities for institutionally and regionally focused professional development activities for schoolteachers and college and university faculty. One workshop in 2005, led by faculty members at the University of South Florida, enabled local social studies and foreign language teachers to engage in a series of workshops examining the history, literature, and cultures of Latin America and the Caribbean. Gaston College, located in the North Carolina Piedmont, held a series of workshops for fifteen local college and school teachers examining the African American experience in the textile mills of rural North Carolina. The Witherspoon Institute at Princeton University conducted a series of workshops for faculty and visiting fellows at Seton Hall University, Villanova University, and Princeton University on the natural law foundations of the Constitution.

In 2005, the Institutional Grants program was replaced by Humanities Initiatives for Faculty. These grants enabled faculty members at the nation's historically black, Hispanic-serving, and tribal colleges and universities to facilitate professional development, to spearhead curricular change, and to strengthen teaching and research in the humanities at their institutions. An award to Dine College in Tsalie, Arizona, has enabled seven experienced teachers of the Navajo language to review features of Navajo linguistics that apply to the teaching of the language, including a series of workshops based on the research and publications of Navajo-language specialist Robert Young. An award to the University of Puerto Rico, Rio Piedras, enabled faculty to study the multiple representations of the city in twentieth-century Latin American literature.

Seminars and Institutes support professional development for teachers each summer at colleges, universities, libraries, and research centers; these summer study programs range from two to six weeks and take place across the country and at sites abroad. An award to the San Jose State University Foundation in California, enabled fifteen schoolteachers to conduct a four-week, interdisciplinary study of key cultural concepts and values that have shaped Japanese society, using historical documents, poems, novels, works of art, and performance. The Maine Humanities

Council sponsored a three-week institute for thirty schoolteachers exploring the personal and professional relationship between Nathaniel Hawthorne and Henry Wadsworth Longfellow. Led by faculty from the College of Notre Dame of Maryland in Baltimore, a five-week institute enabled twenty-five middle and high school Latin teachers to contextualize the study of Latin language and Roman culture through on-site study of dwellings in and around Rome and in the region of Pompeii. A six-week seminar sponsored by Western Michigan University enabled fifteen college and university teachers to study Anglo-Saxon hagiographic writings and related issues at England's Cambridge University. Rice University conducted a four-week institute for twenty-five college teachers, conducted in German, drawing on works of literature and studies of migration and ethnicity, in order to examine both the benefits and the tensions arising from the mix of cultures and nationalities in Vienna in the twentieth century.

As part of the Endowment's *We the People* initiative, Landmarks of American History Workshops provide one-week residence-based workshops for K-12 educators to have direct experience in the interpretation of significant historical sites and the use of archival and other primary historical evidence in the study of American history. In 2005, hundreds of schoolteachers studied at historic sites, including Spanish St. Augustine in the context of American colonial history, locations along the Illinois and Michigan Canal as they relate to broader themes in American history, and Abraham Lincoln's home in Springfield, Illinois, to study politics and society in antebellum United States. Also in 2005, an additional Landmarks program was inaugurated, this one directed towards community college faculty. Jackson State University conducted workshops for community college teachers at sites central to the Freedom Summer and the Sanitation Workers' Strike, critical events in the Civil Rights Movement of the 1960s. Mars Hill College conducted workshops for community college faculty to explore the relationships of the Cherokee, settlers, loggers, and scientific foresters to the natural resources and historic sites of the Blue Ridge National Heritage Area. The Community College Humanities Association conducted workshops for community college teachers on the history and importance of the Alamo in Texas.

The EDSITEment Project (edsitement.neh.gov) continued to grow. Forged through a partnership with the MarcoPolo Education Foundation, this nationally recognized gateway for teachers seeking rich humanities resources on the Internet comprises nearly 150 Web sites selected by peer review panels for their excellent humanities content, interactive design, and usefulness in the classroom. EDSITEment also includes extensive learning units for grades K-12. By the end of 2005, EDSITEment was receiving 450,000 visits and more than one million hits per month.

Finally, as a result of a request for proposals, Boston University is developing the intellectual scaffolding that would lead to a National History Bee for high school students, as part of the Endowment's *We the People* Initiative.

MICHAEL B. POLIAKOFF
DIRECTOR
DIVISION OF EDUCATION PROGRAMS

Education Development and Demonstration

Grants improve formal humanities education in the United States from kindergarten through university level.

Connecticut Architecture Foundation

New Haven, CT *Anna M. Sanko*

\$33,000* A three-year project to develop an interdisciplinary middle school curriculum, with related print- and web-based materials, on Hartford's history as preserved in its built environment.

George Mason University

Fairfax, VA *Roy Rosenzweig*

\$35,000* An online curriculum resource center for world history teachers and students, including annotated and translated primary documents on women's roles in many cultures, and teaching strategies and support for using these materials.

Georgia Tech Research Institute

Atlanta, GA *Janet Murray*

\$20,000* A digital critical edition of the American film classic, *Casablanca*, designed to encourage the integration of film literacy into American education.

Northwestern University

Evanston, IL *Janine Spencer*

\$2,500* A digital archive using Picpus Cemetery in Paris as a focal point for exploring the intersections of French and American history over three centuries.

Virginia Polytechnic Institute and State University

Blacksburg, VA *E. Thomas Ewing*

\$5,000* The development of twenty-six online, multimedia sources that provide historical data and inquiry-based learning structures for major topics in college survey courses.

Faculty Humanities Workshops

Grants support local and regional professional development programs for K-12 teachers and faculty at post-secondary institutions.

Bard College

Annandale-on-Hudson, NY *Teresa Vilardi*

\$58,736 A year-long, six-seminar workshop for eighteen schoolteachers in the mid-Hudson region of New York on father/son narratives in Judaism, Christianity, Islam, Hinduism, and Buddhism.

Center for Education Studies

New York, NY *Gilbert T. Sewall*

\$73,680 A two-week summer workshop for sixteen Southern California high school teachers on European and North American neoclassicism in the period 1750 to 1825, to be held at the Huntington Library.

Central Michigan University

Mount Pleasant, MI *Shane Suzanne Cavanaugh*

\$56,667 A five-day workshop for Michigan social studies teachers examining the history of the women's suffrage movement in the United States.

Florida Humanities Council

St. Petersburg, FL *Ann S. Schoenacher*

\$30,000 Five workshops for Miami-Dade County teachers examining the ways that American citizenship has been defined and expanded in the eighteenth, nineteenth, and twentieth centuries.

Gaston College

Dallas, NC *Alicia McCullough*

\$28,948 A series of workshops for fifteen college and school teachers on the African American experience in the textile mills of rural North Carolina.

George C. Wallace State Community College

Dothan, AL *Linda Smith York*

\$29,811 A series of interdisciplinary faculty workshops on the mythology of the South and the contributions of Alabama writers.

George Mason University

Fairfax, VA *Joel E. Foreman*

\$68,129 A year-long project for sixteen faculty members at eight geographically dispersed institutions to study with leading scholars to improve the teaching of world literature texts.

Montana State University, Billings

Billings, MT *Jeffrey Sanders*

\$74,941 Two five-day workshops for forty Montana K-12 teachers on Northern Cheyenne history and contemporary Cheyenne Indian culture.

Richard Stockton College of New Jersey

Pomona, NJ *Fred Mench*

\$55,000 A series of workshop for twenty New Jersey teachers and administrators to explore the meaning of the human experience through reading and discussion of ancient Greek literature and history.

Theatre for a New Audience

New York, NY *Joseph Giardina*

\$46,030 A two-week summer program followed by weekend workshops in fall and spring on *The Winter's Tale*, *Othello*, and *Much Ado About Nothing* for sixteen New York City public and private schoolteachers of grades 5-12.

University of Massachusetts, Dartmouth

North Dartmouth, MA *Ann Marie Lopes*

\$54,371 A faculty humanities workshop for twenty-five schoolteachers on visions of slavery and freedom in the writings of Lydia Maria Child, Frederick Douglass, Herman Melville, and Harriet Jacobs.

University of Redlands

Redlands, CA *Sawa Kurotani*

\$69,507 Two three-day workshops for twenty-five undergraduate faculty in Asian theater, focusing on Japanese, Indonesian, and Indian dramatic traditions.

University of South Florida

Tampa, FL *Barbara C. Cruz*

\$74,032 A twelve-session workshop for social studies and foreign language teachers that would examine the history, literature, and cultures of Latin America and the Caribbean.

University of Wisconsin, Eau Claire

Eau Claire, WI *Katherine Howe Lang*

\$65,359 A workshop in world history for twenty K-12 teachers in northwest Wisconsin, to be held on six weekends and one week in the summer during 2005–2006.

Villanova University

Villanova, PA *Peter Benjamin Busch*

\$28,761 A series of faculty development workshops that place Socratic questions and methods into dialog with core texts in the two-semester course sequence on western civilization required of all first-year students.

Westchester Community College

Valhalla, NY *Scott Zaluda*

\$66,098 A series of workshops for faculty at four colleges to study the relationships between the literatures of post-colonial Africa and the African Diasporas of the Caribbean and the United States.

Witherspoon Institute

Princeton, NJ *Bradford P. Wilson*

\$48,093 A series of workshops for faculty and visiting fellows at Seton Hall University, Villanova University, and Princeton University on the natural law foundations of the American constitution.

Humanities Initiatives for Faculty

Grants help Historically Black, Hispanic-Serving, and Tribal Colleges and Universities strengthen their humanities resources.

Dine College

Tsalie, AZ *Clay Slate*

\$24,931 A project for seven experienced teachers of the Navajo language to review features of Navajo linguistics that apply to the teaching of the language.

New Mexico State University, Las Cruces

Las Cruces, NM *Everett Egginton*

\$25,000 A one-year seminar series led by visiting scholars to strengthen the interdisciplinary humanities program at New Mexico State University.

Norfolk State University

Norfolk, VA *Khadijah Miller*

\$25,000 A series of lectures, workshops, discussions, and course of study, to be held at Norfolk State University exploring the African Diaspora.

St. Augustine's College

Raleigh, NC *Leslie Elaine Frost*

\$24,982 A project for six faculty members to study the history and literature of the African Diaspora in order to develop a senior seminar in the Department of English, expand interdisciplinary course offerings, and build related major and minor programs.

Texas A & M University at Kingsville

Kingsville, TX *Michelle Renee Johnson-Vela*

\$24,964 A year-long series of workshops in Hispanic Studies for faculty from four Texas A&M campuses with the aim of developing a cooperative doctoral program in Hispanic Studies.

University of Puerto Rico, Rio Piedras

Rio Piedras, PR *Maribel Ortiz-Marquez*

\$25,000 To study the representations of the city in twentieth-century Latin American literature as part of strengthening the content of first-year humanities courses.

Schools for a New Millennium

Grants improve the teaching of the humanities in elementary or secondary schools through professional and curricular development and the use of new technology.

Omega School of Excellence

Dayton, OH *Geraldine L. Brown*

\$12,000* A series of institutes, workshops, research projects, and technological training sessions to enhance the teaching of the Great Migration of African Americans from the South to the North.

Teaching and Learning Resources and Curriculum Development

Grants support projects to improve specific areas of humanities education and that serve as national models.

Ashland University

Ashland, OH *John E. Moser*

\$186,900 The development of Web-based lesson plans and interactive exercises to engage high school students in the study of a formative period in the development of American foreign policy.

Associated Colleges of the South

Atlanta, GA *Rebecca Frost Davis*

\$199,874 The development of an online archive of visual materials for teaching foreign languages and cultures.

Association for Core Texts and Courses

Moraga, CA *J. Scott Lee*

\$96,485 A two-year project to create a Web site for high school students on Cherokee Indian history and culture from pre-contact through the present era.

Chicago Historical Society

Chicago, IL *D. Lynn McRaine*

\$200,000 A two-year project to create a Web site for K-12 teachers on significant themes, events, and people in Chicago history.

Freedom House

New York, NY *Arch Puddington*

\$170,000 The development of a Web site and teacher study guide to support comparative examination of the political systems of the United States and other countries.

Lehman College Art Gallery

Bronx, NY *Susan Hoeltzel*

\$117,426 A three-year project to develop a Web site documenting fifty historically and architecturally significant buildings in the Bronx.

Lincoln-Sudbury Regional School District

Sudbury, MA *David Charles Hosford*

\$198,056 A project to produce a multimedia interactive Web site, student curriculum, and teacher's guide on Stalin's reign of terror and its legacy.

Long Island University, C. W. Post Campus

Greenvale, NY *Joseph M. Piro*

\$184,348 An online resource for teaching about the art of Rembrandt van Rijn in historical context, focusing on works that are held by museums in the United States.

Massachusetts College of Liberal Arts

North Adams, MA *Frances Jones-Sneed*

\$94,000 A curriculum development project focusing on the lives of five African Americans whose stories link a rural New England county with events and themes of national significance.

National-Louis University

Chicago, IL *Mark A. Newman*

\$180,727 A two-year project to produce a sourcebook and companion Web site for K-12 teachers on approaches to studying Chicago history through maps and other visual images.

Ridgway Area School District

Ridgway, PA *Robert M. Weible*

\$199,601 The expansion and improvement of the ExplorePAhistory.com Web site, including the development of three new K-12 teaching units on the role of iron, bituminous coal, and industry in Pennsylvania's history

Shimer College

Waukegan, IL *Barbara S. Stone*

\$100,000 A curriculum development project to integrate great works of art into a successful and rigorous Great Books core curriculum.

University of Houston

Houston, TX *Steven Mintz*

\$199,744 A project to expand and refine the existing Digital History Web site to encourage active student involvement in historical research and writing.

University of Maryland, College Park

College Park, MD *Shawn J. Parry-Giles*

\$195,023 The development of an educational archive of American speeches and public debates, with accompanying historical information and scholarly interpretations for use in the undergraduate curriculum.

University of New Mexico

Albuquerque, NM *William Bramble*

\$157,497 The development of a CD-ROM and a Web site that would allow students of American history and culture to examine John Collier Jr.'s photographs of American families, a collection sponsored by the Farm Security Administration during World War II.

University of Southern California

Los Angeles, CA *Daniel L. Bayer*

\$155,263 The development of interactive digital learning tools for students of Italian language and literature.

University of Texas, Austin

Austin, TX *Stephen L. Black*

\$30,000* A materials development project to create online resources such as interactive maps and artifact galleries to explicate prehistoric cultures of each Texas region for grades K-12 in formats that would meet state standards and be publicly available on an existing Web site.

University of Texas, Austin
Austin, TX *Paul E. Resta*

\$160,242 The development of a web-based structure for bringing together the digital assets of presidential libraries based on a timeline of twentieth-century presidential administrations, the major events they encountered, and the decision making process brought to bear on these events.

Worcester Public Schools
Worcester, MA *Colleen Ann Kelly*

\$200,000 The development of a Web site on antebellum America (1815–1860) drawing from existing sites and the collections of the American Antiquarian Society and Old Sturbridge Village.

Landmarks of American History

Grants support a series of one-week residence-based workshops at historic sites for teachers.

Association for Core Texts and Courses
Moraga, CA *J. Scott Lee*

\$152,586 Two one-week workshops for ninety high school teachers to increase knowledge of Cherokee/American History, to be held at the Cherokee Heritage Center at Tahlequah, Oklahoma.

Bill of Rights Institute
Arlington, VA *Claire McCaffery Griffin*

\$225,000 Three one-week summer workshops, held at Mount Vernon, for 150 school teachers, on George Washington and the genesis of the Constitution.

Birmingham Civil Rights Institute
Birmingham, AL *Martha V. Bouyer*

\$300,000 Four one-week summer workshops for 200 teachers on the Civil Rights Movement in Montgomery and Birmingham to be held at the Birmingham Civil Rights Institute.

Canal Corridor Association – Gaylord Building Historic Site
Lockport, IL *Ronald S. Vasile*

\$195,000 Three one-week workshops for 135 teachers to explore the story of the Illinois and Michigan Canal and its relationship to broader themes in American history.

Central Missouri State University
Warrensburg, MO *Jeffrey K. Yelton*

\$155,255 Two one-week workshops for 100 teachers to explore political, economic, and social issues of antebellum America through the history of Arrow Rock, Missouri.

Claremont Graduate University
Claremont, CA *Michael Uhlmann*

\$110,683 Two one-week workshops for 100 schoolteachers exploring how the art and architecture of the United States Capitol reveal the ideals and realities of the nation from its founding to the Civil War.

Community College Humanities Association
Newark, NJ *Carole N. Lester*

\$90,655 Two one-week workshops for fifty community college teachers on the history and symbolic importance of the Alamo.

Florida Humanities Council
St. Petersburg, FL *Susan Lockwood*

\$259,149 Four one-week workshops for 200 teachers examining Spanish St. Augustine in the context of American colonial history.

Henry Ford Community College
Dearborn, MI *Michael Daher*

\$150,898 Two one-week workshops for eighty high school teachers to study corporate, labor, and cultural history through primary sources and visits to the River Rouge Plant and nearby sites.

The Henry Ford
Dearborn, MI *William S. Pretzer*
\$142,000 Two one-week workshops for eighty schoolteachers on America's Industrial Revolution, held at Henry Ford's Greenfield Village, the Henry Ford Museum, the Benson Ford Research Center, and the Ford Rouge Factory.

Jackson State University
Jackson, MS *Leslie B. McLemore*

\$122,806 Two one-week workshops for fifty community college teachers anchored in landmarks central to the Freedom Summer and the Sanitation Workers' Strike, important episodes in the Civil Rights Movement.

Mars Hill College
Mars Hill, NC *Kathryn Newfont*

\$114,443 Two one-week workshops for fifty community college faculty to explore the relationships of the Cherokee, settlers, loggers, and scientific foresters to the natural resources and historic sites of the Blue Ridge National Heritage Area.

Montpelier Foundation
Orange, VA *William F. Harris, II*

\$149,991 Two one-week workshops for 100 teachers examining James Madison's Constitutional thought and Montpelier as evidence of Madison's life.

North Carolina Department of Cultural Resources
Raleigh, NC *Laurel Sneed*

\$225,317 Three one-week workshops for 150 schoolteachers on the history, achievements, and material evidence of black antebellum craftsmen and entrepreneurs.

Northern Illinois University
DeKalb, IL *Drew VandeCreek*

\$150,000 Two one-week workshops for 100 schoolteachers held at Abraham Lincoln's home in Springfield, Illinois, on politics and society in antebellum United States.

Portland State University
Portland, OR *Katrine Elise Barber*

\$114,042 Two one-week workshops for fifty community college faculty to explore major themes in United States history illuminated by studying sites on "the Great River of the West."

Salem State College
Salem, MA *Patricia A. Johnston*

\$249,943 Three one-week workshops for 120 teachers to explore the political, economic, and social history of nineteenth-century Salem through material and documentary sources.

St. Mary's College of Maryland
St. Mary's City, MD *Zachariah Paulo Messitte*

\$147,920 Two one-week workshops for ninety teachers on the growth of concepts of liberty in Maryland, to be held at the Center for the Study of Democracy at St. Mary's College of Maryland.

University of Illinois at Chicago
Chicago, IL *Margaret Strobel*

\$149,968 Two six-day workshops for eighty teachers to study the dimensions of the Progressive movement in American history as they intersect in the activities of Jane Addams, her coworkers, and her neighbors at the Hull-House settlement in Chicago.

Western Reserve Historical Society
Cleveland, OH *Edward J. Pershey*

\$141,890 Two one-week workshops for fifty community college faculty on the history of the steel industry and its role in nineteenth- and twentieth-century industrial America, to be held at the Western Reserve Historical Society.

Seminars and Institutes

Grants support national summer seminars and institutes in humanities subjects for teachers.

American Academy in RomeNew York, NY *Richard J. A. Talbert***\$122,848** A five-week seminar for fifteen college and university teachers to study themes and events of the Roman empire on site in Rome, Italy.**Amherst College**Amherst, MA *Austin D. Sarat***\$146,343** A five-week seminar for fifteen schoolteachers on the role of punishment in law, politics, society, and culture.**Arizona State University**Tempe, AZ *David W. Foster***\$128,293** A five-week seminar for college and university faculty to study contemporary Brazilian urban fiction.**Ashland University**Ashland, OH *James W. Muller***\$94,538** A two-week institute for thirty high schoolteachers on Winston S. Churchill, his political career, his relationship with America, and his continuing legacy.**Boston University**Boston, MA *Peter Gibbon***\$226,384** A four-week institute for thirty schoolteachers on the personality, character, and public life of Thomas Jefferson.**Brigham Young University, Provo**Provo, UT *John R. Rosenberg***\$121,547** A five-week seminar in Spanish for fifteen Spanish teachers to study dramatic literature and art on site in Madrid, Spain.**California State University, Bakersfield**Bakersfield, CA *Charles William MacQuarrie***\$104,042** A five-week seminar in Britain for fifteen schoolteachers to explore the cultural, literary, and linguistic diversity of the Isle of Man in the Middle Ages.**Center for Civic Education**Calabasas, CA *William F. Harris, II***\$152,134** A three-week institute for twenty-five schoolteachers on American political and constitutional thought.**College of Notre Dame of Maryland**Baltimore, MD *Therese Marie Dougherty***\$159,859** A five-week institute for twenty-five middle and high school Latin teachers to contextualize the study of Latin language and Roman culture through on-site study of dwellings in and around Rome and in the region of Pompeii.**College of the Holy Cross**Worcester, MA *Todd Lewis***\$188,092** A four-week institute for thirty schoolteachers to study the cultures and religions of the Himalayan region in the context of Asian and world history.**College of William and Mary**Williamsburg, VA *James F. Harris***\$95,489** A four-week seminar for fifteen middle and high school teachers on the principle of separation of church and state.**Community College Humanities Association**Newark, NJ *George L. Schepers***\$244,602** A six-week institute for twenty-four college and university teachers on the Maya of Chiapas and in Guatemala, Honduras, and Belize, to take place on site in Mexico, Honduras, Belize, and Guatemala.**Connecticut College**New London, CT *John Swan Gordon***\$101,241** A six-week seminar for fifteen schoolteachers to examine the works of James Joyce.**CUNY Research Foundation, Graduate School and University Center**New York, NY *John R. Wallace***\$170,441** A five-week institute for twenty-five college and university teachers on human rights.**Duke University**Durham, NC *Ronald G. Witt***\$108,088** A four-week seminar for fifteen schoolteachers to study the writings of Petrarch on site in Provence, France.**Duquesne University**Pittsburgh, PA *Albert C. Labriola***\$97,970** A five-week seminar for schoolteachers on Milton's *Paradise Lost*.**East-West Center**Honolulu, HI *Peter D. Herschock***\$185,264** A five-week institute for twenty-five college and university faculty members to explore the history of the Silk Road.**Ferrum College**Ferrum, VA *Peter G. Crow***\$136,000** A four-week institute for twenty-five college and university teachers on Appalachian history and culture.**Folger Shakespeare Library**Washington, DC *Jeremy Ehrlich***\$180,845** A four-week institute for twenty-five secondary school teachers to examine Shakespeare's plays and sonnets.**Harvard University**Cambridge, MA *Henry Louis Gates, Jr.***\$199,955** A four-week institute for twenty-five college and university teachers on the Civil Rights Movement in twentieth-century United States.**Library Company of Philadelphia**Philadelphia, PA *Richard S. Newman***\$89,917** A four-week seminar for fifteen schoolteachers on the American abolitionist movement from the Revolutionary War era to the Civil War.**Maine Humanities Council**Portland, ME *Charles C. Calhoun***\$133,798** A three-week institute for thirty schoolteachers, exploring the personal and professional relationship between Nathaniel Hawthorne and Henry Wadsworth Longfellow.**Mystic Seaport Museum**Mystic, CT *Eric P. Roorda***\$155,250** A six-week institute for twenty college and university teachers on American maritime history from the colonial era to the present.**New York Public Library**New York, NY *Edward Kasinec***\$101,093** A two-week institute for twenty college faculty members to study the visual legacy of the medieval and early modern periods of East Slavic history.**North Dakota State University, Main Campus**Fargo, ND *Thomas D. Isern***\$104,417** A five-week seminar for fifteen schoolteachers on the history and culture of the American Great Plains.**Princeton University**Princeton, NJ *Maria A. DiBattista***\$152,155** A five-week seminar for fifteen college and university teachers to be held on site in Paris, France, to explore the cultural and social grounding of the emergence of modern art in twentieth-century Paris.**Rice University**Houston, TX *Maria-Regina Josefine Kecht***\$149,112** A four-week institute for twenty-five college teachers, conducted in German, drawing on works of literature and studies of migration and ethnicity to examine the benefits and the tensions arising from the mix of cultures and nationalities in Vienna in the twentieth century.**Salem State College**Salem, MA *Patricia A. Johnston***\$159,780** A four-week institute for twenty-five schoolteachers on the visual culture of colonial New England.**San Diego State University Foundation**San Diego, CA *Kathleen B. Jones***\$134,646** A six-week seminar for fifteen schoolteachers to study three major works by political theorist Hannah Arendt, which provide philosophical lenses to consider the problem of evil, the uses of terror, and the origins of totalitarianism.

San Jose State University FoundationSan Jose, CA *Jennifer Lea Anderson***\$81,373** A four-week seminar for schoolteachers to conduct an interdisciplinary study of key cultural concepts and values that have shaped Japanese society over time, using historical documents, poems, novels, and works of art and performance.**Shakespeare and Company**Lenox, MA *Kevin G. Coleman***\$161,245** A four-week institute for twenty-six secondary school teachers to study two plays by William Shakespeare in the context of performance and the conditions of Elizabethan staging.**SUNY Research Foundation, Buffalo**Amherst, NY *Jorge Gracia***\$108,411** A three-week seminar for fifteen college and university teachers on Cuban-American art, literature, and philosophy.**SUNY Research Foundation, College at Oswego**Oswego, NY *Edward J. O'Shea***\$98,110** A four-week seminar for fifteen schoolteachers on William Butler Yeats, to take place in Galway, Ireland.**Syracuse University**Syracuse, NY *Dennis Romano***\$131,867** A five-week seminar for fifteen college and university teachers, to be held on site in Venice, Italy, to examine how Renaissance contemporaries experienced and represented urban life in Venice.**Trinity University**San Antonio, TX *Richard G. Newhauser***\$93,632** A five-week seminar for fifteen college and university teachers on cultural aspects of medieval moral thought, to be held in Cambridge, England.**University of Arkansas, Monticello**Monticello, AR *Richard A. Corby***\$188,640** A six-week institute for twenty-five social studies teachers to study the history and culture of South Africa, to be held in Cape Town and other locations in South Africa.**University of California, Los Angeles**Los Angeles, CA *Sander M. Goldberg***\$123,384** A two-week institute for twenty-five college and university teachers to introduce new technical tools and digital models that can stimulate insights into ancient Roman urban life.**University of California, Santa Cruz**Santa Cruz, CA *Murray Baumgarten***\$195,452** A five-week institute for twenty-four college and university teachers on the post-Medieval experience of Jews in Venice, and its cultural, intellectual, and historical contexts.**University of Dayton**Dayton, OH *Richard P. Benedum***\$269,244** A five-week interdisciplinary institute for thirty schoolteachers to study the music of Wolfgang Amadeus Mozart in its cultural and historical context in Vienna.**University of Massachusetts, Dartmouth**North Dartmouth, MA *Gerard M. Koot***\$131,292** A five-week seminar for fifteen schoolteachers to study and interpret industrialization in Britain between 1750 and 1850, to take place in Nottingham, England.**University of Massachusetts, Dartmouth**North Dartmouth, MA *Lewis Kamm***\$70,293** A three-week seminar for fifteen schoolteachers to study Balzac's *The Wild Ass's Skin* and Zola's *Germinal*.**University of New Mexico**Albuquerque, NM *Russell Goodman***\$3,946** A four-week summer seminar for college teachers to examine the essays of Ralph Waldo Emerson.**University of Pittsburgh**Pittsburgh, PA *Mariana E. Whitmer***\$165,581** A five-week institute for twenty-five schoolteachers to explore topics in American history through the lens of music.**University of Tennessee, Chattanooga**Chattanooga, TN *Irven M. Resnick***\$180,943** A five-week institute held at the Oxford Centre for Hebrew and Jewish Studies in England for twenty-five college and university teachers to examine changes in the legal and economic status, social condition, and cultural depictions of Jews in medieval Europe.**Vanderbilt University**Nashville, TN *David J. Wasserstein***\$136,937** A six-week seminar for college and university faculty to study the relations between Jews and Arab-Muslims in the Middle Ages.**Virginia Foundation for the Humanities**Charlottesville, VA *Joseph C. Miller***\$133,347** A five-week seminar for fifteen schoolteachers on the Atlantic context of African history during the period from the first European contacts with sub-Saharan Africa to the end of the forced migration of slaves from Africa to the Americas.**Washington University**St. Louis, MO *John F. Heil***\$126,462** A six-week seminar for college and university teachers on philosophical questions about the nature of the mind.**Western Michigan University**Kalamazoo, MI *Paul E. Szarmach***\$148,990** A six-week seminar for fifteen college and university teachers on Anglo-Saxon hagiographic writings and related issues, to be held in Cambridge, England.**Wright State University Main Campus**Dayton, OH *Barry E. Milligan***\$89,654** A four-week seminar for fifteen schoolteachers to be held abroad, to study British cultural responses to World War I in England, France, and Belgium.

National History Competition

Boston UniversityBoston, MA *Peter Gibbon***\$200,000** Two-year pilot testing of a National History Competition for elementary and middle-school students.

DIVISION OF PRESERVATION AND ACCESS

Through the Division of Preservation and Access, NEH combats the physical deterioration of humanities collections in America's libraries, museums, archives, and historical organizations, ensuring access to these collections for research, education, and public programming. In fiscal year 2005, 174 grants went to support preservation and access activities in 164 institutions in forty-two states, the District of Columbia, Guam, and Puerto Rico.

A recent survey revealed that that nearly one-third of cultural institutions in the United States urgently need additional storage facilities or furniture. NEH stabilization grants help provide proper storage and security systems to preserve humanities collections in museums, libraries, and archives. A grant to the Nelson-Atkins Museum of Art in Kansas City, Missouri, for example, helped preserve its valuable collection of works of art from around the world. NEH has always considered support for education and training an important component of its national preservation efforts. NEH currently supports six regional services organizations across the country that provide thousands of cultural repositories with preservation information and training.

The Endowment also supports the creation of a wide array of printed research tools and reference works, including encyclopedias, dictionaries, atlases, databases, and other types of reference materials. Previously printed works, such as *The Middle English Dictionary*, are now available in a digital version, enabling users to search the information in multiple ways and to integrate this reference source with other online resources. In 2005, a grant supported the addition of approximately 240 entries in the Stanford Encyclopedia of Philosophy, a freely accessible online reference work.

The division also encourages the development of new technical procedures for preserving and improving access to humanities resources. For example, NEH made a Research and Development grant to Indiana University at Bloomington to develop best practices for preserving deteriorating analog sound recordings of music from around the world by converting these recordings into digital format. The results of this particular project will be of interest to audio repositories worldwide.

About one half of the more than 6,000 currently spoken languages are threatened with extinction. In an effort to address this crisis, in 2005 the NEH and the National Science Foundation established a joint, multiyear initiative on Documenting Endangered Languages. Grants will support fieldwork and other activities relevant to recording, documenting, and archiving endangered languages, including the preparation of lexicons, grammars, text samples, and databases. One such award went to the Museum of the Cherokee Indian in Cherokee, North Carolina, which is digitizing Cherokee language materials in the Smithsonian Institution's National Museum of Natural History and working with tribal elders to translate and assess these materials.

Newspapers document the civic, legal, historical, and cultural events in every region of the nation of the past three hundred years. All fifty states, two U.S. territories, and the District of Columbia have been involved in the Endowment's United States Newspaper Program, a national initiative to catalog and preserve on microfilm the country's newspapers on a state-by-state basis. Grants in 2005 went to California, Illinois, and Virginia to preserve historic newspapers in those states. At the conclusion of the current projects, nearly 214,000 historic newspaper titles will be available in a national database and more than sixty-eight million deteriorating newspaper pages will have been transferred onto microfilm.

With the advent of digital technology, there is now a means of providing full-text searching of newspaper content. As part of the We the People program, a major effort is being made to digitize microfilmed pages of historically significant newspapers, which could be searched on a national database freely accessible via the Internet. In pursuit of this objective, NEH

and the Library of Congress signed a memorandum of understanding in 2004 establishing a partnership to create the National Digital Newspaper Program. Under the terms of this partnership, over a period of approximately twenty years, the Endowment will provide grants to institutions and organizations in each state of the nation to digitize titles published between 1836 and 1922 and to prepare fully searchable files that the Library of Congress would permanently maintain on the Internet. The National Digital Newspaper Program is a complex, multiyear undertaking that will be implemented in successive phases. The NEH recently provided support for projects in California, Florida, Kentucky, New York, Utah, and Virginia that will result in the digitization of hundreds of thousands of pages of historic newspapers.

Smaller cultural repositories constitute the large majority of collecting institutions in the United States. Preservation Assistance Grants provide small and mid-sized libraries, archives, museums, and historical organizations with up to \$5,000 to support onsite consultations with preservation professionals to enable staff to attend preservation training workshops, and to purchase preservation supplies and equipment. Since FY 2000, 702 grants have been made to institutions in fifty states, the District of Columbia, and Puerto Rico. Among the 114 grants made in 2005 was one to the Gold Nugget Museum in Paradise, California, to purchase storage furniture to house its collections of materials related to the history of northern California.

After the recent hurricanes in the Gulf of Mexico, it became clear that workable institutional plans for disaster preparedness and response are of particular importance. Shortly after the extent of the damage caused by Hurricane Katrina became apparent, the NEH made available Emergency Grants of up to \$30,000 for salvage and recovery efforts on the part of cultural institutions in the disaster areas. The Division of Preservation and Access has served as the principal point of contact for museums, libraries, archives, and other organizations seeking emergency assistance. Among the recipients of awards were the New Orleans Notarial Archives, Jefferson Davis's home at Beauvoir, and the Old Capitol Museum of Mississippi History.

RALPH C. CANEVALI
ACTING DIRECTOR
DIVISION OF PRESERVATION AND ACCESS

Preservation and Access

Grants assist in the care of humanities collections and in the availability for use by the public.

Adams County Historical Society

Gettysburg, PA *Wayne E. Motts*

\$5,000 The purchase of supplies to rehouse negatives in the Walter B. Lane Photograph Collection, focusing on regional Pennsylvania history in the latter half of the twentieth century.

Alabama Historical Commission

Montgomery, AL *Clyde Harris Eller*

\$5,000 A workshop on environmental monitoring for the staff of thirteen historic sites across Alabama.

Albany Institute of History and Art

Albany, NY *Rebecca D. Rich-Wulfmeyer*

\$3,500 A preservation assessment of the library collections and the facility housing documents and objects related to the history of Albany and the Hudson Valley since the eighteenth century.

American Alpine Club

Golden, CO *Bridget Jeanne Burke*

\$5,000 A preservation assessment and the rehousing of the club's photographic collection that documents the history of mountaineering and mountain regions throughout the world, ca. 1870 through the 1950s.

American Antiquarian Society

Worcester, MA *Alan N. Degutis*

\$307,000 The cataloging of 12,250 imprints documenting American history and culture from 1801 through 1820.

American Antiquarian Society

Worcester, MA *John B. Hench*

\$100,000 Conservation treatment of the History of the Book collection.

American Film Institute

Los Angeles, CA *Patricia K. Hanson*

\$200,000* The preparation of a descriptive catalog of all feature-length motion pictures produced in the United States from 1971 to 1980.

American Museum of Natural History

New York, NY *Paul F. Beelitz*

\$335,545 The creation of digital images of 17,400 ethnographic artifacts, manuscript pages, photographs, drawings, and watercolors from the Pacific and Australia.

American Philosophical Society

Philadelphia, PA *Martin L. Levitt*

\$600,000 The installation of fire and security systems in Library Hall for the protection of the society's resources in early American history and the history of science and technology, as well as manuscripts and printed materials documenting the cultural and intellectual heritage of the nation.

American Philosophical Society

Philadelphia, PA *Martin L. Levitt*

\$164,000 Conserving, rehousing, and digitizing early twentieth-century science and linguistics papers.

American Textile History Museum

Lowell, MA *Karen Herbaugh*

\$36,398 The purchase of storage furniture to rehouse American textiles in the museum's collections.

American Theological Library Association

Chicago, IL *Russell H. Kracke*

\$402,000 The microfilming of 2,700 volumes from 400 brittle journals and serials, printed from 1850 to 1985, on the religions of Hispanic and indigenous peoples of the Americas.

Amigos Library Services, Inc.

Dallas, TX *Lynn F. Johnson*

\$594,000 A regional field service program, which provides workshops, consultations, preservation surveys, disaster response assistance, reference services, and educational materials on preservation and digital imaging to libraries, archives, and historical organizations in the Southwest.

Animas Museum

Durango, CO *Janet W. Postler*

\$5,000 Planning for the improved storage of humanities collections, which include 28,000 artifacts that represent the history and culture of the San Juan Basin in Colorado.

Anthology Film Archives

New York, NY *Andrew Lampert*

\$5,000 A preservation assessment of archival moving image and paper-based materials, dating to the latter half of the twentieth century, which would provide a basis for developing long-term conservation, preservation, and cataloging plans.

Association for the Preservation of Virginia Antiquities

Richmond, VA *Catherine E. Dean*

\$5,000 Consultation with a conservator to develop a storage plan for material culture collections that document the history of Virginia from 1607 to the present.

Balboa Art Conservation Center

San Diego, CA *Janet E. Ruggles*

\$250,000 A regional preservation field service program that provides preservation surveys, workshops, technical consultations, and educational materials to museums and historical organizations in California, Arizona, Oregon, and Washington.

Bass Museum of Art

Miami Beach, FL *Rachel Talent*

\$5,000 Architectural and design collections rehousing

Bennington Museum

Bennington, VT *Richard C. Borges*

\$5,000 Purchasing storage furniture and materials to preserve collections that relate to the history and culture of southern Vermont and New England.

Berkshire Museum

Pittsfield, MA *Nezka Pfeifer*

\$5,000 A general preservation assessment of the museum's collections, which represent world cultures as well as local and regional history.

Bernardsville Public Library

Bernardsville, NJ *Pat Kennedy-Grant*

\$5,000 The purchase of preservation supplies to rehouse books, scrapbooks, photographs, and maps related to local history.

Bessemer Historical Society

Pueblo, CO *Emory Jay Trask*

\$3,500 The purchase and installation of environmental monitoring equipment to monitor temperature and humidity in archives relating to a fuel and iron company (1872–1990s).

Betsy Ross House

Philadelphia, PA *Lisa Acker Moulder*

\$5,000 The development of an emergency preparedness and response plan for the Betsy Ross House, which preserves collections of tools, furnishings, and decorative arts of the eighteenth century, and items related to Ross and her descendants.

Boys and Girls Harbor, Inc.

New York, NY *Ramon Rodriguez*

\$5,000 A preservation assessment of rare periodicals, music manuscripts, graphic prints, and ephemera that reflect the history and theory of Afro-Caribbean music.

Break O' Day Farm and Metcalfe Museum, Inc.

Durham, OK *David Michael Cunningham*

\$5,000 Purchasing environmental monitoring equipment and storage furniture and materials to preserve art, archival, and material culture collections related to frontier artist Augusta Metcalfe (1881–1971).

Bridgeport Public Library

Bridgeport, CT *Elizabeth Greever Van Tuyl*

\$3,500 A conservation assessment of 200 rare circus posters dating from 1882 to the 1980s.

Butte-Silver Bow Public Archives

Butte, MT *Ellen B. Crain*

\$3,500 Disaster preparedness consultation, and purchase of supplies to ensure the long-term care of 12,500 linear feet of archives related to mining, labor, and local history, 1860–1990.

California Polytechnic State University,**San Luis Obispo**

San Luis Obispo, CA *Nancy E. Loe*

\$248,988 The digitization, arrangement, and description of manuscripts by and about California architect Julia Morgan (1872–1957).

California State University, San Bernardino

San Bernardino, CA *Eva Kirsch*

\$5,000 An assessment of the Robert F. Fullerton Art Museum's preservation efforts, the treatment needs of Egyptian ceramic artifacts, and training of staff and volunteers.

Calvin College

Grand Rapids, MI *Glenn Alan Remelts*

\$3,500 A preservation assessment and evaluation of a proposed reading room for the Rare Book Collection, focused on the theological heritage of John Calvin.

Cameron University

Lawton, OK *Sheridan Eleanor Young*

\$5,000 Purchasing storage materials, light filters, and an environmental data logger, as well as hiring a consultant for a workshop on disaster preparedness, response, and recovery, to preserve a collection of documents on the history of the university, the town of Lawton, and Native Americans.

Campbell Center for Historic Preservation Studies

Mt. Carroll, IL *Kathy A. Cyr*

\$275,000 Educational programs focused on the care of humanities collections for staff of museums and historical organizations.

Carbon County Museum

Rawlins, WY *Denise Marie Patton*

\$5,000 A preservation assessment and training workshop on the care of material culture collections that relate to the history and culture of south-central Wyoming.

Carnegie Museum of Art

Pittsburgh, PA *Louise W. Lippincott*

\$340,000 The arrangement and description of and minor repairs to 26,400 photographic negatives documenting African-American history and culture in Pittsburgh from 1935 through 1975. An Internet-accessible catalog and finding aids will be created and 28,000 digitized positive images will also be mounted on the Internet.

Chicago Botanic Garden

Glencoe, IL *Larry E. DeBuhr*

\$170,614 Cataloging 3,537 rare books, serials, and monographic series related to the history of horticulture and landscape design in the Western world from 1400 to 1900.

Christiansburg Institute, Inc.

Christiansburg, VA *Elaine D. Carter*

\$5,000 A preservation assessment of archival and artifact collections related to a school for African Americans in Virginia from 1866 to 1966. There would also be a workshop on basic preservation and archival practices.

Cincinnati Art Museum

Cincinnati, OH *Katie Haigh*

\$5,000 The purchase of two storage cabinets to house the Folgers Coffee Silver Collection, a group of ninety-six English silver coffee pots and serving accessories dating from the eighteenth and early nineteenth centuries.

City of Gloucester

Gloucester, MA *Robert D. Whynott*

\$3,500 A preservation assessment of archives that document the history of Gloucester, Massachusetts, from 1634 to 1874.

City of Las Cruces

Las Cruces, NM *Shirley Clark*

\$3,500 A preservation assessment for archives that document the history of Las Cruces, New Mexico, from the early 1900s to the present.

City of Philadelphia, Department of Records

Philadelphia, PA *Ward J. Childs*

\$51,000 Preservation of Philadelphia land records

Coastal Carolina University

Conway, SC *Charmaine B. Tomczyk*

\$5,000 A preservation assessment and the purchase of supplies for archives related to the institution and local history, from 1898 to the present.

Colby-Sawyer College

New London, NH *Lianne E.H. Keary*

\$5,000 The purchase of rehousing supplies, disaster supplies, and storage furniture for the collections of the college archives, which consists of family, town, and county records dating from 1790 to 1970.

Columbia College, Chicago

Chicago, IL *Rosita M. Sands*

\$93,922 The digital reformatting of 130 interviews and musical performances, and the arrangement and description of the manuscript papers of three twentieth-century scholars of African-American music.

Columbia University

New York, NY *Ehsan O. Yarshater*

\$434,134 The preparation and publication of the *Encyclopedia Iranica*, a multivolume reference work on the Near East and Central Asia.

Columbia University Libraries

New York, NY *Amy Vladeck Heinrich*

\$155,358 The arrangement, description, rehousing, and cataloging of a multimedia collection that documents the history of Japanese puppet theater from 1960 through the 1990s. An Internet-accessible finding aid would be created in English and Japanese.

Columbia University Libraries

New York, NY *Janet Elaine Gertz*

\$626,000 The preservation, microfilming, and cataloging of 5,200 brittle Slavic-language volumes published from 1850 to 1960 and held in the university's Russian and East European collections.

Connecticut Historical Society

Hartford, CT *Richard C. Malley*

\$50,000* Installation of climate control and fire suppression systems along with the purchase of compact shelving to preserve the library, archival, and material culture collections documenting the settlement and development of Connecticut.

Cornell University

Ithaca, NY *Anne R. Kenney*

\$312,809 An online tutorial on the basics of digital preservation, and six one-week workshops for advanced training in the preservation of digital materials in cultural institutions.

**CUNY Research Foundation,
Graduate School and University Center**
New York, NY *Dee L. Clayman*

\$215,854 The addition of ten volumes to the Database of Classical Bibliography, an electronic resource containing the retrospective volumes of *L'Année Philologique*, the international bibliography of record for the field of classical studies.

**Eiteljorg Museum of American
Indian and Western Art**

Indianapolis, IN *James H. Nottage*

\$5,000 The purchase of storage furniture and the rehousing of seventy-five American Indian clothing and textile items dating from the 1840s to the 1920s.

Fairbanks Museum and Planetarium

St. Johnsbury, VT *Isobel Patricia Swartz*

\$5,000 A preservation assessment and the purchase of boxes and other supplies to rehouse the museum's manuscript papers and watercolor collection of twentieth-century German artist, Helmut Siber.

Fairfield University

Fairfield, CT *Elise Bochinski*

\$5,000 A preservation assessment of 526 linear feet of institutional archives and 209 linear feet of special collections related to Catholic education and to the university's history.

Fisk University

Nashville, TN *Jessie C. Smith*

\$65,000 Preservation of the Rosenwald Rural Negro Schools Archives.

Friends of Hildene, Inc.

Manchester, VT *Beth Anne Meachem*

\$3,500 Consultation with a conservator to work with the repository's staff to safeguard and rehouse images in the Lincoln Family Photograph Collection, dating from the 1840s through the 1970s.

Fruitlands Museums

Harvard, MA *Michael A. Volmar*

\$5,000 A conservation assessment of the museum's Shaker manuscript collection.

Geneva Public Library

Geneva, IN *Rose Teeple Bryan*

\$5,000 A preservation assessment, creation of a management plan, and training in the care of archives related to Indiana history.

George Washington University

Washington, DC *Allida Black*

\$336,235 The creation of an online edition of Eleanor Roosevelt's syndicated newspaper column, "My Day," which ran six days a week, producing some 7,200 columns from 1935 through 1962.

George Washington University

Washington, DC *Ildiko Pogany DeAngelis*

\$429,863 Development and testing of a distance learning curriculum in collections care and management, which would be offered to thirty participants from cultural repositories across the country.

Goddard College

Plainfield, VT *Clara E. Bruns*

\$5,000 An assessment of the preservation, disaster response, security, and facility needs of the library as well as a review of collection policies and practices for archives related to the history of the college.

Gold Nugget Museum

Paradise, CA *Sondra Harlan*

\$5,000 Purchasing storage furniture and materials to rehouse material culture collections related to the history and culture of northern California.

Governor Dummer Academy

Byfield, MA *Mary Elizabeth Leary*

\$5,000 A general preservation assessment and the purchase of supplies for correspondence, ledgers, sermons, scrapbooks, glass-plate negatives and other photographs, books, lithographs, prints, and materials that document local history and the history of Dummer Academy, a school founded in 1763.

Guam Humanities Council

Hagatna, GU *Nicholas Goetzfridt*

\$300,000 The second phase of a seven-year project to create an online encyclopedia of Guam.

Hagaman Memorial Library

Meriden, CT *Fawn Colleen Murphy*

\$5,000 A preservation assessment of 165 linear feet of archives related to the history of East Haven, Connecticut, and surrounding areas.

Heritage Preservation

Washington, DC *Jane S. Long*

\$210,180 The preparation and dissemination of a Field Guide to Emergency Readiness and Response, which would provide step-by-step advice on how to salvage humanities collections immediately after a disaster.

Historical Society of Rockland County

New City, NY *Erin L. Martin*

\$5,000 The purchase of environmental monitoring equipment and consultation with a conservator to establish a monitoring program and develop a plan for the storage of collections, which document the agricultural and industrial history of the county.

**Hot Springs County Museum
and Cultural Center**

Thermopolis, WY *Larry Marcotte*

\$5,000 Hiring a consultant to assess storage conditions and conduct a training workshop. The project would also purchase storage furniture and preservation materials for collections that relate to the history and culture of central Wyoming.

House of the Seven Gables

Salem, MA *Alexandria M. Mason*

\$5,000 Consultation with a conservator and the purchase of storage supplies and shelving for the Nathaniel Hawthorne collection, which includes documents, personal belongings, and books pertaining to Hawthorne.

Hubbard Museum of the American West

Ruidoso Downs, NM *Melinda McPeck*

\$5,000 Purchasing storage furniture and materials to rehouse material culture collections relating to the history and culture of southern New Mexico.

Humboldt State University

Arcata, CA *Joan R. Berman*

\$5,000 The purchase of map filing cases and related archival supplies for the rehousing and stabilizing of maps and aerial photographs of the region held by the university library.

Hunterdon Museum of Art

Clinton, NJ *Donna Gustafson*

\$5,000 The purchase of a flat file cabinet as well as archival boxes and mats to rehouse a collection of twentieth-century art prints.

Idaho State Historical Society

Boise, ID *Linda Morton-Keithley*

\$5,000 The purchase of storage enclosures to rehouse archival and oral history holdings that document the legislative, public, and architectural history of Idaho during the twentieth century.

Illinois State University

Normal, IL *Barbara Jean Feldman*

\$3,500 A preservation needs assessment of the library's special collections and rare books.

Indiana Medical History Museum

Indianapolis, IN *Virginia L. Terpening*

\$5,000 The purchase of environmental monitoring equipment to measure relative humidity and temperature in the museum's 1895 building, which houses collections that document turn-of-the-century medical laboratories and research.

Indiana University, Bloomington

Bloomington, IN *Dov-Ber Kerler*

\$200,000 Five expeditions to Ukraine to conduct oral history interviews with surviving Yiddish speakers about Jewish life in the region prior to the Holocaust.

Indiana University, Bloomington

Bloomington, IN *Mandy J. Renschler*

\$5,000 A preservation assessment of original television programs and selected unedited footage created since 1968 by the university's public broadcasting station. The videotapes document local, regional, and national events, history, and culture.

Indiana University, Bloomington

Bloomington, IN *Daniel B. Reed*

\$348,441 The development and testing of best practices for preserving analog sound recordings by converting them into digital form.

Institute of Puerto Rican Culture

San Juan, PR *Karin O. Cardona DeJesus*

\$5,000 A preservation assessment of audio recordings created from the 1950s through 1970s that document political, historical, and cultural events in Puerto Rico.

Jack Straw Productions

Seattle, WA *Joan Rabinowitz*

\$5,000 A preservation assessment of the organization's audio collection that focuses on the history and culture of the Puget Sound region of the American Northwest, and includes public forums, economic and political programs, music, documentaries, and interviews since 1962.

Jefferson Patterson Park and Museum

St. Leonard, MD *Julia A. King*

\$150,481 Preserving and cataloging 185,000 original archaeological and laboratory records associated with thirty-four major archaeological sites in Maryland dating from 9,000 BCE to 1600 CE.

Jewish Historical Society of Greater Washington

Washington, DC *Wendy Turman*

\$5,000 The purchase of storage shelving and preservation supplies to rehouse a collection of correspondence, sermons, publications, photographs, and memorabilia related to twentieth-century Jewish history in Montgomery County, Maryland.

Lavaca County

Hallettsville, TX *Elizabeth A. Kouba*

\$3,500 A preservation assessment and one-day workshop to preserve archives that document the local history of Lavaca County, Texas, from 1846 to the present.

Lee Strasberg Creative Center

New York, NY *Teresa Bogar*

\$5,000 A general preservation assessment of correspondence, manuscripts, photographs, films, and audiotapes related to the career of director, actor, and educator Lee Strasberg (1920–1982).

Library of Virginia

Richmond, VA *Edward D.C. Campbell Jr.*

\$486,165 The cataloging of approximately 2,400 newspaper titles and the preservation microfilming of 76,000 pages of deteriorating newsprint, as part of Virginia's participation in the United States Newspaper Program.

Library of Virginia

Richmond, VA *Errol Somay*

\$201,226 The digitization of 112,000 pages of Virginia newspapers, dating from 1900 to 1910, as part of a test bed for the National Digital Newspaper Program.

Lincoln Memorial University

Harrogate, TN *Cheryl Scott*

\$5,000 An environmental survey of the Carnegie-Vincent Library and the Abraham Lincoln Library and Museum, which document Abraham Lincoln's life and times, local and regional history, and the history of the university.

Lincoln Public Library

Lincoln, MA *Jeanne M. Bracken*

\$3,500 A preservation assessment of books, archives, photographs, maps, newspapers, and audio and videotapes related to the history of Lincoln, Massachusetts, from 1754 to the late twentieth century.

Los Angeles County Law Library

Los Angeles, CA *Diane C. Reynolds*

\$3,500 A preservation assessment of the library's entire collection with special attention to federal and California primary law materials.

Louisa May Alcott Memorial Association

Concord, MA *Jan Turnquist*

\$5,000 Consultation with conservators to develop a plan for the storage of books, documents, photographs, and textiles belonging to Alcott and her family.

MacGregor Charitable Trust

Estes Park, CO *Eric D. Adams*

\$5,000 Hiring a conservation consultant to train staff and purchasing environmental monitoring equipment, storage furniture and materials to rehouse textiles, paper collections, and objects of material culture that relate to the history of ranching in Colorado.

Mark Twain House

Hartford, CT *Patricia Philippon*

\$3,500 An assessment of the conservation treatment needs of the museum's Victorian-era paintings and works of art on paper.

Maryland Historical Society

Baltimore, MD *Beatriz B. Hardy*

\$5,000 The purchase of acid-free storage materials for eleven collections of papers related to the history of Maryland and the mid-Atlantic, ranging from the eighteenth to the twentieth century.

Mendocino County Museum

Willits, CA *Elaine Hamby*

\$3,500 Purchasing environmental monitoring equipment to assess the storage environment of material culture collections that relate to the history and culture of northern California.

Michigan State University

East Lansing, MI *Marsha L. MacDowell*

\$5,000 The purchase of hanging files and storage cabinets for the manuscript collections of the Traditional Arts Research Collection in the Michigan State University Museum.

Midwest Art Conservation Center

Minneapolis, MN *Colin D. Turner*

\$20,000* A regional preservation field service program that provides surveys, workshops and seminars, disaster assistance, and information services to museums, historical organizations, libraries, and archives in the Upper Midwest.

Mississippi Library Commission

Jackson, MS *Margaret Anne Murray*

\$5,000 A preservation assessment and three one-day workshops for archives that document the formation and growth of library service in Mississippi from 1926 to the present.

Monroe County Historical Society Museum

Bloomington, IN *Kari Lynnette Price*

\$5,000 Purchasing environmental monitoring equipment to preserve material culture collections related to the history and culture of central Indiana.

Multnomah County Records ProgramPortland, OR *Terry D. Baxter***\$5,000** A preservation assessment and the purchase of storage enclosures for archives that document the history of Multnomah County, Oregon, from 1906 to 2001.**Museum of Chinese in the Americas**New York, NY *Robert Jerome Meyer***\$5,000** Consultation with a conservator who will develop a preservation plan for seventy-seven Chinese dresses custom-tailored in the 1930s and 1940s and twenty-six intricate Chinese opera costumes from New York City's oldest Chinese opera club.**Museum of History and Art, Ontario**Ontario, CA *Theresa Hanley***\$5,000** A preservation assessment of the museum's historical collections and the curator's participation in a three-day workshop on collections care.**Museum of the Cherokee Indian**Cherokee, NC *Barbara R. Duncan***\$168,274** A project to digitize Cherokee language materials in the Smithsonian Institution's National Museum of Natural History and to work with Cherokee elders to translate and assess these materials.**Myers University**Cleveland, OH *Richard D. Brhel***\$5,000** A preservation assessment of books, pamphlets, catalogs, objects, and ephemera related to the history of the university and business education in Ohio in the nineteenth and early twentieth centuries.**National Baseball Hall of Fame and Museum, Inc**Cooperstown, NY *Susan L. MacKay***\$2,000** The purchase of storage materials to rehouse objects related to American popular culture.**National Geographic Society**Washington, DC *Fredrik Hiebert***\$30,000**** Third Inventory of the Kabul Museum collections.**Nelson-Atkins Museum of Art**Kansas City, MO *Elisabeth C. Bachelor***\$600,000** The purchase of storage furniture and rehousing of 20,000 works of art dating from antiquity to the present, including Asian art, European and American paintings and decorative art, sculpture, prints and drawings, American Indian art, and African art.**New England Quilt Museum**Lowell, MA *Jennifer J. Gilbert***\$5,000** Conservation consultation and training for staff and volunteers on environmental monitoring and on the storage and display of quilts.**New Jersey Division of Archives and Records Management**Trenton, NJ *Joseph R. Klett***\$347,000** Preservation of Revolutionary War documents.**New York Public Library**New York, NY *Cynthia D. Clark***\$350,000** The preservation microfilming of 4,000 deteriorating volumes on the history of banking and finance in the United States published from 1800 to 1950.**New York Public Library**New York, NY *Bonnie Birman***\$5,000** A preservation assessment and the purchase of archival supplies for books and other collections that document the history of the Lower East Side, with an emphasis on immigrants and immigration. The collections are housed at the Seward Park Branch Library.**New York Public Library**New York, NY *Barbara Taranto***\$351,500** Digitization of 100,000 pages of New York newspapers, dating from 1900 to 1910, as part of the test bed for the National Digital Newspaper Program.**New York State Education Department**Albany, NY *Kathleen D. Roe***\$82,000** Conservation treatment of the Revolutionary War collection.**New York State Education Department**Albany, NY *Kathleen D. Roe***\$300,000** The creation of ninety-seven online bilingual finding aids and 3,000 linked digital images focusing on the history of New York's Latino population since 1920.**New York University**New York, NY *Michael Stoller***\$297,588** Creating a digital library of works published in Afghanistan between 1871 and 1930.**Newport News Public Library System**Newport News, VA *Gregg Stephen Grunow***\$5,000** A preservation assessment of archives, manuscripts, maps, and other records related to the history of Newport News, Virginia, from the 1820s to the 1980s, and a preservation workshop.**Nichols House Museum, Inc.**Boston, MA *Flavia Cigliano***\$5,000** A preservation assessment of upholstered furniture and wooden furnishings in the Nichols House, an 1804 house museum in Boston.**Ninety-Nines Museum of Women Pilots**Oklahoma City, OK *Carolyn Smith***\$5,000** Purchasing preservation materials to rehouse material culture collections related to the history of women in aviation.**Northeast Document Conservation Center**Andover, MA *Ann E. Russell***\$274,166*** A preservation field service program that provides surveys, workshops and seminars, technical consultations, and disaster assistance to institutions in the Northeast.**Northwest Railway Museum**Snoqualmie, WA *Richard R. Anderson***\$5,000** A preservation assessment of the museum's library and archival collections, which focus on the history of railroads in the Pacific Northwest.**Northwood University, Margaret Chase Smith Library**Skowhegan, ME *Sheri M. Leahan***\$5,000** An assessment of the conservation treatment needs of seventy paintings and works of art on paper in the library's collection.**Oberlin Heritage Center**Oberlin, OH *Patricia Murphy***\$5,000** The purchase of cabinets and shelving for the storage of costumes, textiles, and other artifacts related to the history of Oberlin, Ohio.**Oregon Historical Society**Portland, OR *MaryAnn T. Campbell***\$5,000** The purchase of supplies for the rehousing of 200 linear feet of selected archival materials related to Oregon's history from 1750 to the present.**Oregon State University**Corvallis, OR *Lawrence A. Landis***\$299,947** Providing expanded online access to archival and manuscript collections at seventeen institutions in Idaho, Montana, Oregon, and Washington, which includes providing administrative and technical support and training participants in encoding and the use of style sheets.**Passaic County Historical Society**Paterson, NJ *Rebecca Stephany Petropoulos***\$5,000** The purchase of shelving to house the museum's costume and textile collections, which date from the 1860s through the 1930s, and to illustrate Paterson's role as a silk manufacturing city.

Peabody Institute Library

Peabody, MA *Nancy C. Barthelmy*

\$2,000 The purchase of preservation supplies to rehouse rare and deteriorating books related to town, state, and national history; the life of philanthropist George Peabody; and natural history.

Peaks to Plains Museum

Red Lodge, MT *Penny Marie Redli*

\$5,000 The purchase of storage equipment and preservation supplies to rehouse archival records, photographs, maps, and other materials related to family, mining, labor, and legal history of the area surrounding Red Lodge, Montana, from the 1880s to the 1970s.

People, Inc.

Williamsville, NY *Douglas Platt*

\$5,000 A general conservation assessment and the purchase of environmental monitoring equipment to preserve material culture and archival collections related to the social history of western New York state.

Philadelphia Museum of Art

Philadelphia, PA *Innis Howe Shoemaker*

\$600,000 The purchase of storage furniture for the museum's 150,000 prints, drawings, and photographs, which will be relocated to the recently acquired Perelman Building after its renovation and expansion.

Purdue University

West Lafayette, IN *Sammie Lynn Morris*

\$5,000 A preservation assessment, a staff workshop, and the purchase of preservation supplies to rehouse archives and manuscript materials related to institutional and local history.

Queens Borough Public Library

Jamaica, NY *John A. Hyslop*

\$5,000 A preservation survey of a map collection that documents the Long Island area of New York from 1634 to the present.

Ramsey County Historical Society

St. Paul, MN *Priscilla G. Farnham*

\$5,000 A one-day workshop and the purchase of file folders, boxes, and steel shelves to rehouse building permits for St. Paul, Minnesota.

Reuben Hoar Library

Littleton, MA *Marjorie H. Oakes*

\$5,000 The purchase of environmental monitoring equipment, a HEPA vacuum, ultraviolet light filters, and other supplies, and the hire of a preservation consultant to train staff in storage and use of records documenting the municipal history of Littleton, Massachusetts, from 1715 to the present.

RIPM Consortium Ltd.

Baltimore, MD *H. Robert Cohen*

\$350,000 The compilation of twelve volumes documenting music and musical life in Europe and the United States during the first half of the twentieth century.

Schenectady Museum Association

Schenectady, NY *Christopher George Hunter*

\$180,412 Digitizing, cataloging, and Web mounting 12,000 General Electric Company photographs dated 1892–1971, which depict the impact of electric power on twentieth-century American life. Additionally, purchase of cold storage units, boxes, and folders to rehouse 68,000 acetate and 12,000 nitrate negatives.

Shelburne Museum

Shelburne, VT *Richard L. Kerschner*

\$584,041 Improvements in environmental conditions, fire protection, and lighting in three historic buildings that display and interpret collections of American decorative, fine, and folk art.

Sisters of Charity of St. Augustine Archives

Richfield, OH *Mary Denis Maher*

\$2,000 A preservation assessment to ensure the long-term care of archives and objects related to the history of a Roman Catholic women's religious order, 1851 to 1926.

Society for the Preservation of New England Antiquities

Boston, MA *Lorna Condon*

\$5,000 A conservation assessment of the rare book collection of architectural history.

South Coast Railroad Museum

Goleta, CA *Gary B. Coombs*

\$5,000 Hiring a preservation consultant to conduct a general preservation assessment and a training workshop to preserve objects of material culture that relate to the history of the railroad in California.

South Dakota State University

Brookings, SD *Lisa Scholten*

\$5,000 The purchase of ultraviolet light filters and storage cabinets and supplies to rehouse a collection of Yanktonai Indian paintings.

Southern Mutual Help Association, Inc.

New Iberia, LA *Melissa T. Hand*

\$5,000 A preservation and access assessment and the purchase of storage enclosures for the Southern Mutual Help Association's archives, which document the history of rural community development in Louisiana from 1969 to the present.

Spelman College

Atlanta, GA *Andrea Barnwell*

\$5,000 A workshop on the preservation of art collections, a preservation assessment of paintings and works on paper, and the purchase of a light meter and light-filtering muslin to preserve a collection by modern African American artists.

St. Bonaventure University

St. Bonaventure, NY *Jason Adams Trimmer*

\$3,500 A conservation assessment of forty European works of art on paper ranging in date from the fifteenth to the nineteenth century.

Stanford University

Stanford, CA *John R. Perry*

\$150,000 The creation of approximately 240 entries to be published in the Stanford Encyclopedia of Philosophy, a freely accessible online reference work.

Stanford University

Stanford, CA *Michael A. Keller*

\$128,000 Preservation of the R. Buckminster Fuller audio and video holdings.

State of New Hampshire Department of Resources and Economic Development

Concord, NH *Johanna Lyons*

\$5,000 The installation of light filtering film and interior shades on windows in the eighteenth-century Wentworth Coolidge Mansion to protect collections from exposure to light.

Staten Island Historical Society

New York, NY *Maxine Friedman*

\$5,000 A preservation assessment of a photographic collection created by lifelong Staten Island resident Alice Austen (1866–1952) that documents the changing social history and culture of the community from 1884 to 1936.

SUNY Research Foundation, College at Cortland

Cortland, NY *Barbara Diane Racker*

\$5,000 The purchase of light and environmental monitoring equipment as well as supplies to rehouse American and European works of art on paper.

SUNY Research Foundation, Stony Brook Main Campus

Stony Brook, NY *Elizabeth C. Stone*

\$99,999 An intensive training program for two faculty members each from Baghdad and Mosul Universities and two members of the Iraqi State Board of Antiquities and Heritage in remote sensing and geographic information systems.

Thomas County Historical SocietyColby, KS *Sue Ellen Taylor***\$5,000** The purchase of environmental monitoring equipment, storage furniture, and preservation supplies for records related to nineteenth- and twentieth-century local history.**Town of West Newbury**West Newbury, MA *Laurel A. Mackay***\$3,500** A general preservation assessment and the purchase of storage enclosures for archives documenting the history of West Newbury, Massachusetts, from 1735 to the present.**Town of Winchester**Winchester, MA *Carolyn Ward***\$5,000** A preservation and access assessment at three sites for archival, artifact, and special library collections that reflect the history of Winchester, Massachusetts, from the eighteenth to the twentieth century.**Universidad del Este**Carolina, PR *Jaime Partsch***\$3,500** A preservation assessment of the papers of Jesus T. Piñero, who became the first native-born governor of Puerto Rico in 1946.**University of Alabama**Tuscaloosa, AL *Clark E. Center, Jr.***\$5,000** A general preservation survey of the collections, facilities, and practices of the W. S. Hoole Special Collections library.**University of Arizona**Tucson, AZ *Natasha Lynn Warner***\$168,261** The transcription and encoding of field notes on the extinct language of the Mutsun, a California Indian tribe, resulting in a text database and a lexical/dictionary database, to be available also in print.**University of Arkansas, Little Rock**Little Rock, AR *Kathryn C. Fitzhugh***\$5,000** The purchase of storage enclosures and materials to rehouse the Arkansas Supreme Court Briefs and Records Collection dating from 1836 to 1886.**University of California, Berkeley**Berkeley, CA *David B. Stronach***\$99,971** The creation of a digital database of field documentation from the university's archaeological survey and selected excavations at the ancient Mesopotamian city of Nineveh (seventh millennium into the first millennium BCE) that were conducted in 1987, 1989, and 1990.**University of California, Berkeley**Berkeley, CA *Deborah Winthrop Anderson***\$217,700** Incorporation into the Unicode standard of fourteen historical and minority language scripts.**University of California, Riverside**Riverside, CA *Henry L. Snyder***\$730,746*** The cataloging of 1,200 newspaper titles and the preservation microfilming of 800,000 pages of deteriorating newsprint, as part of California's participation in the United States Newspaper Program.**University of California, Riverside**Riverside, CA *Jonathan W. Green***\$68,000*** The digital imaging and cataloging of stereoscopic photographs which show scenes of indigenous people in settings depicting cities in the Middle East, Central Asia, India, and Pakistan during the first half of the twentieth century.**University of California, Riverside**Riverside, CA *Henry L. Snyder***\$400,000** Digitization of 150,000 pages of California newspapers dating from 1900 to 1910, as part of the test bed for the National Digital Newspaper Program.**University of Chicago**Chicago, IL *John A. Goldsmith***\$141,516** The digital reformatting, application of retrieval metadata, and cataloging of 583 hours of sound recordings dated 1885 to 1957 that collectively represent nine extinct or endangered Mesoamerican languages.**University of Chicago**Chicago, IL *Theo P.J. Van den Hout***\$280,000** Preparation of the Chicago Hittite Dictionary, a comprehensive historical dictionary of the earliest written Indo-European language that is based on all known cuneiform texts dating from 1650 to 1180 BCE.**University of Florida Libraries**Gainesville, FL *Erich J. Kesse***\$320,959** The digitization of 120,000 pages of Florida newspapers dating from 1900 to 1910, as part of a test bed for the National Digital Newspaper Program.**University of Illinois, Urbana**Urbana, IL *Sharon E. Clark***\$700,000** The cataloging of 1,100 newspaper titles as part of Illinois's participation in the United States Newspaper Program.**University of Illinois, Urbana**Urbana, IL *Thomas Teper***\$239,000** Conserving and Rehousing the Carl Sandburg Collection.**University of Kentucky**Lexington, KY *William J. Marshall***\$200,503** Arranging and describing 2,662 linear feet of archives and manuscripts from fifty-one collections relating to the history and culture of Eastern Kentucky and Central Appalachia, from the mid-nineteenth century to the late 1970s.**University of Kentucky Research Foundation**Lexington, KY *Mary H. Molinaro***\$310,000** The digitization of 100,000 pages of Kentucky newspapers dating from 1900 to 1910, as part of a test bed for the National Digital Newspaper Program.**University of Michigan, Ann Arbor**Ann Arbor, MI *Traianos Gagos***\$370,000** The creation of an integrated information system for Internet access to papyri collections held by major repositories in the United States, which will combine text, catalog records, bibliography, and images of these materials.**University of Missouri, Kansas City**Kansas City, MO *Jeffrey A. Rydberg-Cox***\$277,294** The development of tools that will facilitate the process of digitizing and encoding Latin incunables.**University of New Mexico**Albuquerque, NM *Linda Bahm***\$3,500** An item-level examination of nineteenth-century bound volumes that document the history of the graphic arts; they include albums of photographs and prints as well as illustrated books.**University of New Orleans**New Orleans, LA *Florence M. Jumonville***\$5,000** The purchase of boxes and file folders to rehouse the Supreme Court of Louisiana archives dating from 1890 to 1904.**University of North Carolina, Greensboro**Greensboro, NC *Loren L. Schweninger***\$200,000** The final editing of information about slaves and free blacks for an online database drawn from the analysis of petitions to the legislatures and county courts in fifteen former slaveholding states and the District of Columbia, dating from the American Revolution through the Civil War.**University of North Texas**Denton, TX *Ann Marie Willer***\$5,000** A preservation assessment of eleven scrapbooks and photograph albums of Judge Sarah T. Hughes (1896–1985), housed at the university archives, and a workshop on scrapbook preservation.

University of South Carolina, ColumbiaColumbia, SC *Greg Wilsbacher***\$93,405** The rehousing of eleven million feet of film documenting world history, society, and culture from the years 1919–1934 and 1942–1944.**University of Texas, Austin**Austin, TX *Thomas F. Staley***\$25,000*** Purchase and installation of storage furniture for rehousing materials from the Performing Arts and the Film and Television collections and paintings in the Ransom Center's recently renovated archives' storage.**University of Texas, Austin**Austin, TX *Don E. Carleton***\$3,500** A preservation needs assessment of the Calvin Littlejohn Photographic Archive at the Center for American History, which documents the history and culture of Fort Worth's African-American community, ca. 1930 through 1980.**University of the South**Sewanee, TN *Anne Armour***\$3,500** A preservation assessment of the Dupont Library's audio and video materials, maps, blueprints, museum items, and art related to the university, the affiliated Episcopal Church, Sewanee, and the many writers associated with it.**University of Utah**Salt Lake City, UT *John A. Herbert***\$352,693** Digitization of 100,000 pages of Utah newspapers, dating from 1900 to 1910, as part of the test bed for the National Digital Newspaper Program.**University of Virginia**Charlottesville, VA *Lise M. Dobrin***\$225,000** The preparation of a reference grammar of Cemaun Arapesh, an endangered Sepik River language of Papua New Guinea, and the creation of a digital language archive and of a multilingual Web site for educational purposes.**University of Wisconsin, Madison**Madison, WI *Joan H. Hall***\$10,000*** The compilation of volume V of the *Dictionary of American Regional English*, which documents geographical differences in the vocabulary, pronunciation, and morphology of American English.**University of Wisconsin, Madison**Madison, WI *Joan H. Hall***\$455,000** The compilation of volume V of the *Dictionary of American Regional English*, which documents geographical differences in the vocabulary, pronunciation, and morphology of American English.**University of Wisconsin, Madison**Madison, WI *Matthew H. Edney***\$306,999*** The editing and final revision of the third of six projected volumes, *Cartography In The European Renaissance*, which will trace the historiography of Renaissance cartography.**Vassar College**Poughkeepsie, NY *Joann Potter***\$5,000** The purchase of supplies and preservation training for staff of the Frances Lehman Loeb Art Center. The center's staff will rehouse selected items from a collection of European, English, and North American samplers dating from the seventeenth to the nineteenth century.**Vermont Division for Historic Preservation**Montpelier, VT *William W. Jenney***\$5,000** A risk assessment, development of an emergency preparedness and response plan, and training of staff and area emergency responders to protect humanities collections at the President Calvin Coolidge State Historic Site.**Vermont Ski Museum**Stowe, VT *Meredith M. Scott***\$5,000** Purchasing storage shelves and supplies to house 193 pairs of cross-country and alpine skiing and snowboarding boots dating from the early 1900s to the present that relate to the history and culture of skiing in Vermont.**Vesterheim Norwegian-American Museum**Decorah, IA *Tova Brandt***\$222,615** The purchase and installation of environmental, fire detection and suppression, and security systems; the purchase and installation of compact shelving; the documentation and cleaning of artifacts; the relocation and rehousing of the collections in the newly renovated storage area.**Virginia Historical Society**Richmond, VA *Robert F. Strohm***\$488,077** The purchase of compact shelving and rehousing of archives related to the history of business in Virginia from the eighteenth through the twentieth century.**Virginia Historical Society**Richmond, VA *Paulette F. Schwarting***\$5,000** The purchase of supplies to rehouse 2,750 printed works that document American life from the seventeenth century to the present.**Whitworth College**Spokane, WA *Janet E. Hauck***\$3,500** A preservation assessment of collections at the college archives that are related to Baptist, Presbyterian, Methodist, and Lutheran history in the American Northwest. The college archivist would also attend a preservation workshop.**Winthrop University**Rock Hill, SC *Gina Price White***\$5,000** The purchase of archival shelving for manuscripts and papers of regional figures in special collections at the university library.**Wolfsonian Foundation**Miami Beach, FL *Kimberly Beren***\$5,000** A preservation assessment of nine photographic collections comprising images documenting architecture, graphic design, national and international expositions, and travel that illustrate the social history and culture of North America and Europe.**Wright State University Main Campus**Dayton, OH *Dawne E. Dewey***\$5,000** A comprehensive preservation survey of the university archives and an assessment of its special collection related to aviation history, and the history of the city of Dayton and of the Miami Valley of Ohio.**Yale University**New Haven, CT *Roberta S. Pilette***\$300,000** The preservation microfilming and cataloging of 2,500 of the 16,000 brittle volumes in the Edward E. Salisbury Collection of Arabic languages and culture, and minor conservation treatment of an additional 1,400 volumes.**YIVO Institute for Jewish Research**New York, NY *Gershon David Hundert***\$229,500*** The creation of an encyclopedia on the history and culture of Eastern European Jews from their original emigration to the region until 2000. The encyclopedia will be published in print and electronic form.

DIVISION OF PUBLIC PROGRAMS

The Division of Public Programs promotes an exploration of the shared cultural heritage of the American public through exhibitions and catalogs, radio and television programs, reading and film discussions groups, symposia, conferences, and interactive multimedia projects. In fiscal year 2005, museum exhibitions supported by the Endowment include the interpretation of the cottage used by Abraham Lincoln as a seasonal retreat from 1862 to 1864; a traveling exhibition, mounted in railroad cars, about Indiana's role in the Civil War; and an exhibition examining the culture and art of a nomadic dynasty ruling much of China from 907 to 1125 C.E. The Fine Arts Museums of San Francisco received a grant for "Daughter of Re: Hatshepsut, King of Egypt." The exhibition, with its catalog and public programs, highlights the art that was created during the reign of the female pharaoh Hatshepsut, who held Egypt's throne for nearly two decades in the early New Kingdom as co-ruler with her nephew. From monumental sculptures to intricate gold jewelry, the scope of the artwork reveals the majesty of Hatshepsut's reign.

Projects funded in 2005 in the nation's libraries include a long-term exhibition of founding documents about the development of democratic freedoms in Massachusetts and how they influenced the early Republic; programs on the changing patterns of immigration to the United States; and a film and discussion series on the history of jazz. The Louisiana Endowment for the Humanities received a grant for Prime Time Family Reading Time: National Outreach, a series of reading and discussion programs for adult new readers and their families. Held at public libraries, discussions based on award-winning children's literature are led by scholars and storytellers. The program teaches parents and children to read together and discuss humanities topics, and encourages them to continue their own educational paths.

Thirty-nine libraries received grants to participate in "Alexander Hamilton: The Man Who Made Modern America," a traveling panel exhibition that examines Hamilton's central role in creating the economic, constitutional, social, political, and foreign policy templates for modern America. Each section examines a different period in Hamilton's life, and participating libraries present at least one public program that features a presentation by a scholar.

The Endowment also supported several Special Projects, such as a series of informal courses on old age in literature and film and an online exhibition about the human struggle for survival under the Soviet system of coercive labor camps. Frederick Community College received a grant for a Web site, conference, and lecture series on Crossroads of War: The Civil War and the Home Front in the Mid-Atlantic Border Region. The project uses a regional approach in examining the Civil War experience and includes guided tours of sites such as the Gettysburg battleground and Harper's Ferry.

Several television and radio projects funded in 2005 examine the lives of important literary Americans, such as Louisa May Alcott, Eugene O'Neill, and Walt Whitman. Others explore the history and influence of American jazz in Paris, Spain's global empire, and the contributions of exiles from Nazi Germany to the development of American cinema. KCET-TV in Los Angeles received an award for Andrew Jackson and the Shaping of American History, a television documentary series on the life and times of the seventh president of the United States. The series focuses on the crucial issues—slavery, Indian removal, the nature of democracy—facing the nation between the American Revolution and the Civil War. The film will be broadcast as a part of the *American Experience* series on PBS.

As part of the Endowment's ongoing *We the People* initiative, the Endowment supported several notable Interpreting America's Historic Places projects, such as the reinstallation of the Alaska history galleries of a museum in Anchorage, an interpretation of the studio of Hudson River School artist Thomas Cole, and a living-history interpretation of a nineteenth-century general store in Captain Cook, Hawai'i. Awards for Family and Youth Programs in American History were also made in 2005, including a hands-on history exhibition at a children's museum interpreting Philadelphia's 1876 Centennial Exhibition and a long-term exhibition that explores the diverse cultures of Brooklyn, New York.

The Endowment made forty Consultation Grants for public programs. These \$10,000 awards support the development of a wide range of projects, including site tours, exhibitions, and Web sites. One grant went for public programs on the history of orphans and institutional child care in America. Another supported a long-term and an online exhibition based on the diary of a six-year-old girl on a whaling voyage in 1868. A television documentary on the industrial designers Charles and Ray Eames and their impact on visual culture and a film examining Mary Shelley's novel, *Frankenstein*, both received Consultation Grants.

NANCY ROGERS

DIRECTOR

DIVISION OF PUBLIC PROGRAMS

Humanities Projects in Libraries and Archives

Grants support the use and interpretation of the collections in libraries and archives.

American Library Association

Chicago, IL *Deborah Robertson*

\$12,000 Millennium Project for Public Libraries

Educational Film Center

Annandale, VA *Andrea R. Kalin*

\$10,000 Consultation with scholars, librarians, and other programmers to design viewing and discussion programs with a companion Web site about the themes found in an NEH-supported film *American Voices, from the Writers' Project*.

Friends of the Commonwealth Museum

Boston, MA *Stephen Francis Kenney*

\$200,000 Implementation of a permanent exhibition of founding documents from the Massachusetts Archives about the development of basic democratic freedoms in the colony and state from 1620 to the twentieth century and how they influenced the nation.

Huntington Library

San Marino, CA *David S. Zeidberg*

\$311,000 A traveling panel exhibition that incorporates more than sixty rare documents and drawings and the latest scholarship on Lincoln's role in the emancipation of slaves during the Civil War.

Indiana State Library

Indianapolis, IN *Roberta L. Brooker*

\$8,555 Consultation with scholars, curators, and librarians for a traveling exhibition and educational programs on World War I and its impact on Indiana and the experiences of Hoosier men and women.

Libraries for the Future

New York, NY *Diantha Dow Schull*

\$10,000 Consultation with scholars, educational programmers, exhibit designers, and curators to develop exhibitions and programs on the role of the elderly in American society.

Louisiana Endowment for the Humanities

New Orleans, LA *Dianne Brady*

\$268,000 Implementation of twenty scholar-led reading-and-discussion programs for adult new readers and their families at libraries in five states.

National Book Foundation

New York, NY *Harold Augenbraum*

\$10,000 Consultation with scholars, representatives from national organizations, and educational programmers about the changing patterns of immigration to the United States.

National Video Resources

New York, NY *Brian Newman*

\$250,000 Implementation of a six-part series of film-and-discussion programs and a Web site about the history and interpretation of jazz at fifty venues throughout the U.S.

Humanities Projects in Media

Grants support the planning, scripting, and production of television and radio programs for general audiences.

Archimedia Workshop NFP

Chicago, IL *Judith P. McBrien*

\$10,000 Consultation with scholars on a two-hour television documentary on the life and work of American architect Daniel Burnham (1846–1912).

Catticus Corporation

Berkeley, CA *Richard L. Wormser*

\$10,000 Consultation with scholars to develop part one of a two-part television documentary chronicling the life and times of Charles-Maurice de Talleyrand-Périgord (1754–1832).

Catticus Corporation

Berkeley, CA *Bill Jersey*

\$10,000 Consultation with filmmakers and scholars for a television documentary on American industrial designers Charles and Ray Eames and their impact on visual vernacular culture in twentieth-century America.

Catticus Corporation

Berkeley, CA *Elliot Arthur Berlin*

\$10,000 Consultation on a one-hour television documentary about the 1,000-year-old Japanese novel, *The Tale of Genji*, and artists who use the novel as a source for current work.

City Lore: NY Center for Urban Folk Culture

New York, NY *Ric Burns*

\$550,000 Production of a two-hour film exploring the life and work of the American playwright Eugene O'Neill (1888–1953).

Community Television of Southern California

Los Angeles, CA *Carl Byker*

\$700,000 Production of a four-hour television documentary series examining the life and times of Andrew Jackson, the seventh president of the United States.

Community Television of Southern California

Los Angeles, CA *Carl Byker*

\$72,324 Scripting of a three-part, three-hour documentary film series chronicling the rise and fall of Spain's global empire from the reign of Isabel and Ferdinand through the reign of Philip II.

Educational Broadcasting Corporation

New York, NY *Lawrence R. Hott*

\$400,000 Production of a one-hour documentary film on wildlife painter John James Audubon (1785–1851).

Educational Broadcasting Corporation

New York, NY *Margaret Smilow*

\$700,000 Production of a ninety-minute documentary film about a community of African American jazz musicians in Paris from 1918–49.

Faith Project, Inc.

New York, NY *Sharon A. La Cruise*

\$10,000 Consultation with scholars on a one-hour film chronicling the life and contributions of civil rights activist Daisy Bates, 1914–99.

Film Odyssey, Inc.

Washington, DC *Karen Thomas*

\$600,000 Production of a two-hour documentary film about the contributions to American cinema of exiles from Nazi Germany.

Film/Video Arts, Inc.

New York, NY *Patrick J. Long*

\$725,000 Production of a two-hour television biography of Walt Whitman.

Filmmakers Collaborative

Waltham, MA *Nancy Porter*

\$600,000 Production of a sixty-minute documentary film that explores the life and work of Louisa May Alcott (1832–88).

Filmmakers Collaborative

Waltham, MA *Lorie Conway*

\$425,000 Production of a one-hour television documentary about the Ellis Island immigrant hospital.

Filmmakers Collaborative

Waltham, MA *Ben Loeterman*

\$60,000 Scripting of a ninety-minute television documentary that examines the 1913 Leo Frank case in Georgia as one of the pivotal events in the modern history of the American South.

Filmmakers Collaborative

Waltham, MA *Robin Hessman*

\$10,000 Consultation for a one-hour television documentary that would examine how Russians experienced the social, political, and economic changes that accompanied the fall of communism in the 1980s.

GWETA, Inc.

Washington, DC *Karen A. Kenton*

\$100,000* Production of a two-hour television documentary film exploring almost 200 years of the experiences of the deaf community in the United States, from 1814 to the present.

Long Bow Group, Inc.

Brookline, MA *Carma Hinton*

\$80,000 Scripting of a series of six half-hour episodes for television exploring Chinese society, culture, and history through Chinese food, cooking, cuisine, and eating.

Minnesota Public Radio

St. Paul, MN *Kate Moos*

\$150,000 Production of a series of four one-hour programs, together with companion Web sites, profiling influential figures in American cultural and religious history for the radio series "Speaking of Faith."

Minnesota Public Radio

St. Paul, MN *Stephen Smith*

\$60,000 Development of a one-hour radio documentary and companion Web site and production of a pilot segment examining efforts to desegregate schools in six American cities in the 1970s.

National Constitution Center

Philadelphia, PA *Anthony Green*

\$30,000 Planning of a three-part television documentary that examines the critical constitutional issues that Abraham Lincoln faced during the Civil War.

New York Foundation for the Arts

New York, NY *Madison D. Lacy*

\$63,012 Scripting of a three-hour documentary television series about the history of African American theater.

Oregon Public Broadcasting

Portland, OR *Margaret K. Koval*

\$70,000 Scripting of a two-hour television biography of Simón Bolívar.

Oregon Public Broadcasting

Portland, OR *David Davis*

\$10,000 Consultation on a two-hour film examining Mary Shelley's novel *Frankenstein* (1818) and the evolution of the Frankenstein story in popular culture.

SoundVision Productions

Berkeley, CA *Barinetta Scott*

\$60,000 Development of four program treatments and a companion Web site for a ten-hour documentary radio series exploring how thinking in the sciences has challenged and also been challenged by thinking in fields of the humanities regarding the human condition.

Straight Ahead Pictures, Inc.

Conway, MA *Laurie Block*

\$725,000 Production of a two-hour television documentary on the life of Helen Keller and her place in American culture.

Unity Productions Foundation

Santa Cruz, CA *Alexander Kronemer*

\$600,000 Production of a ninety-minute film about Abdul Rahman bin Ibrahim Sori, an African prince who was captured in battle in 1787, sold into slavery, shipped to Mississippi, and, forty years later, freed and sent back to Africa.

World Music Productions

Brooklyn, NY *W. Sean Barlow*

\$150,000 Production of twenty-six original programs for a weekly radio program that explores the music cultures of Africa and the African Diaspora throughout the Americas, the Caribbean, and the Middle East.

WQED

Pittsburgh, PA *Geoffrey P. Miller*

\$150,000 Production of a four-hour documentary film series on the French and Indian War (1754–63).

Humanities Projects in Museums and Historical Organizations

Grants support the planning and implementation of exhibitions, publications, and other programming in museums and historical organizations.

A.L. Lewis Historical Society

Amelia Island, FL *Carol Alexander*

\$10,000 Consultation for a public forum on the history of American Beach and other African American segregated beach communities during the Jim Crow era and after integration.

Abraham Lincoln Museum

Harrogate, TN *Steven M. Wilson*

\$10,000 Consultation for a permanent exhibition exploring the relationship of Lincoln to his era.

Anchorage Museum Association

Anchorage, AK *Marilyn R. Knapp*

\$40,000 Planning for a reinstallation of the museum's galleries that deal with Alaska history, with a special focus on the relationship between the people and the geography.

Asia Society

New York, NY *Adriana Proser*

\$264,000 Implementation of a traveling exhibition, catalog, symposium, and related programs concerning the Liao, a nomadic dynasty ruling much of China from 907 to 1125 C.E.

Asia Society

New York, NY *Adriana Proser*

\$10,000 Consultation for an international loan exhibition and programs on the arts and crafts of Kashmir, circa 300–1900.

Bob Bullock Texas State History Museum

Austin, TX *David Albert Denney*

\$40,000 Planning for a traveling exhibition and accompanying programs exploring immigration and slave migration through Galveston Island, Texas, 1845–1914.

Boston Children's Museum

Boston, MA *Lindsey Ann Richardson*

\$9,915 Consultation for a permanent hands-on history exhibition based on items in the museum's extensive collection of American items.

Brooklyn Children's Museum

Brooklyn, NY *Paul Pearson*

\$256,500 Implementation of a new permanent exhibition, Web site, and public programs that explore the diverse cultures of Brooklyn, New York.

Center for Anti-Slavery Studies

Montrose, PA *Sherman Wooden*

\$40,000 Planning for a traveling exhibition, together with a Web site and DVD, on the regional history of abolitionism and the Underground Railroad, and a research template that could be replicated.

Chicago Historical Society

Chicago, IL *Rick Beard*

\$10,000 Consultation to develop collaborative museum interpretations, traveling exhibitions, educational programs, a Web site, and publications about the legacy of the Civil War.

Chicago Historical Society

Chicago, IL *D. Lynn McRainey*

\$40,000 Planning of new interpretive programs for adult audiences in conjunction with a renovated Chicago history gallery examining Chicago as a cultural, economic, and political crossroads for the nation.

Cincinnati Museum CenterCincinnati, OH *John E. Fleming***\$40,000** Planning of two traveling exhibitions with a catalog and public and school programs about African-American photographer James Presley Ball as an artist, entrepreneur, and abolitionist.**Denver Art Museum**Denver, CO *Timothy J. Standring***\$40,000** Planning for an exhibition, catalog, audio tour, and accompanying programs exploring how Impressionist artists were influenced by artists and artistic styles of earlier eras.**Detroit Institute of Arts**Detroit, MI *David W. Penney***\$40,000** Planning for a reinstallation of the museum's permanent European art collections in several newly renovated galleries.**Edisto Island Historic Preservation Society**Edisto Island, SC *Karen Nickless***\$9,956** Consultation to develop a new interpretive framework, collection plan, and preliminary reinstallation design about the history and culture of Edisto Island.**Experimental Aircraft Association, Inc.**Oshkosh, WI *Adam Edward Smith***\$40,000** Planning for a living history program at the AirVenture Museum's Pioneer Airport emphasizing how aviation was embedded in American society and technology between 1919 and 1941.**Fine Arts Museums of San Francisco**San Francisco, CA *Renee B. Dreyfus***\$164,000** Implementation of a traveling exhibition and related educational and public programs on the female pharaoh Hatshepsut.**Florida International University**Miami, FL *Marianne B. LaMonaca***\$40,000** Planning for the reinterpretation and reinstallation of the museum's permanent collection of modern (1885–1945) European and North American decorative arts, industrial and graphic design, architectural design, and fine arts.**Friends of the Missouri State Archives**Jefferson City, MO *Kenneth H. Winn***\$9,607** Consultation for a traveling exhibition, catalog, and accompanying programs exploring the unique nature of the Civil War in Missouri.**Geneva Historical Society**Geneva, NY *John Marks***\$8,284** Consultation to plan a revised site interpretation covering two nineteenth-century houses in Geneva, New York, to emphasize agricultural and social history.**Greene County Historical Society, Thomas Cole Site**Catskill, NY *Elizabeth Bond Jacks***\$10,000** Consultation for a permanent interpretation of Thomas Cole's studio at Cedar Grove exploring Cole's art and its influence on the Hudson River School of landscape painting.**Greensboro Historical Museum**Greensboro, NC *Fred W. Goss***\$10,000** Consultation to define themes and identify preliminary design issues for a new permanent core history exhibition about Greensboro for the city's bicentennial celebration in 2008.**Historic Bethlehem Partnership, Inc.**Bethlehem, PA *Barbara L. Schafer***\$10,000** Consultation to develop an interpretive master plan of humanities themes for the Kemerer Museum of Decorative Arts.**Historic Beverly Preservation**Beverly, WV *Phyllis J. Baxter***\$10,000** Consultation for collection assessment, interpretive planning, and the design of two exhibitions in a planned museum on the history, folk life, and material culture of Beverly.**Huntington Library**San Marino, CA *Shelley M. Bennett***\$50,000*** Implementation of an exhibition and catalog examining the cottage door paintings by Thomas Gainsborough and his contemporaries.**Indiana Historical Society**Indianapolis, IN *Steve Cox***\$228,700** Implementation of two exhibitions mounted in railroad cars about Abraham Lincoln and Indiana's role in the Civil War, which will travel to more than twenty sites in Indiana, Kentucky, and Illinois.**Japanese American National Museum**Los Angeles, CA *Daniel Lee***\$40,000** Planning for a traveling exhibition of artifacts, photos, films, oral histories, and artwork about the roles that Japanese American gardeners and Japanese-style gardens have played in shaping the physical and cultural landscapes of the U.S. from the nineteenth century to the present.**Jewish Museum of Maryland**Baltimore, MD *Melissa J. Martens***\$86,500** Implementation of a traveling exhibition, catalog, and programs interpreting the history of Jewish vacationing in America.**Kona Historical Society**Capt. Cook, HI *Jill R. Olson***\$266,500** Implementation of a living history interpretation, exhibitions, a Web site, a publication, and public programs interpreting the nineteenth-century Greenwell General Store and ranch on the island of Hawai'i.**L.C. Bates Museum**Hinckley, ME *Deborah W. Staber***\$10,000** Consultation to plan site tours, exhibitions, a Web site, and public programs about a historic orphanage in the contexts of the history of orphans and institutional child care since the late nineteenth century.**Los Angeles County Museum of Art**Los Angeles, CA *Virginia Fields***\$150,000*** Implementation of a traveling exhibition, Web site, and catalog on the origins and development of the institution of kingship among the Maya through 550 CE.**Lower East Side Tenement Museum**New York, NY *Steve Long***\$10,000** Consultation with scholars and experts to develop an interpretation of an immigrant saloon operated in the museum's historic tenement building at 97 Orchard Street.**Martha's Vineyard Historical Society**Edgartown, MA *Lynne Whiting***\$10,000** Consultation to plan both an online exhibition and a permanent exhibition around a diary kept by a six-year-old girl on a whaling voyage from New Bedford, Massachusetts, to the South Seas in 1868.**Minnesota Landmarks**Saint Paul, MN *Robert M. Frame, III***\$288,400** Interpretation of the Landmark Center, a 1902 building in St. Paul, from the standpoint of the federal government agencies that were housed there and the related national events.**Museum for African Art**Long Island City, NY *Enid Schildkrout***\$10,000** Consultation with scholars and interpretive specialists to develop a traveling exhibition and catalog about the reasons that some African art forms are designed to be ephemeral or are intentionally destroyed.**Museum for African Art**Long Island City, NY *Enid Schildkrout***\$266,500** Implementation of a traveling exhibition, public programs, and Web site on the heritage of coiled baskets in South Carolina's Low Country and on how they reflect local history and changing traditions.

Museum of Fine Arts, HoustonHouston, TX *Emily Ballew Neff***\$126,859*** Implementation of a traveling exhibition, catalog, and programs exploring the role of the art of the American West in the development of American modernism.**Museum of Jewish Heritage**New York, NY *Louis D. Levine***\$266,500** Implementation of a multimedia traveling exhibition about the range of Jewish responses to each stage of Nazi oppression from 1933 to 1945.**Museum of the Rockies**Bozeman, MT *Cynthia Ott***\$10,000** Consultation to develop an interpretive exhibition and programs observing the museum's fiftieth anniversary by exploring how winter shapes the region's sense of place.**National Building Museum**Washington, DC *Martin Moeller***\$200,000*** Implementation of a permanent exhibition, a Web site, a catalog, and public programs interpreting the history of American domestic architecture.**National Cowboy and Western Heritage Museum**Oklahoma City, OK *Steven LeRoy Grafe***\$10,000** Consultation for an exhibition and publication on the history of the exiled Nez Perce and their allies in Kansas and Oklahoma from 1877 to 1885.**National Trust for Historic Preservation**Washington, DC *Sophia Lynn***\$260,000** Implementation of an exhibition and guided tours at the cottage that Abraham Lincoln used as a seasonal retreat from 1862 to 1864.**North Point Lighthouse Friends, Inc.**Milwaukee, WI *Cynthia Rewolinski***\$10,000** Consultation to plan a revised historic-site tour plus exhibits and public programs about the lighthouse that guided generations of immigrants into the port of Milwaukee between 1855 and 1930.**Please Touch Museum**Philadelphia, PA *Kathryn Matthew***\$189,000** Implementation of an exhibition interpreting Philadelphia's 1876 Centennial Exhibition, to be installed in a new museum building.**Rochester Museum and Science Center**Rochester, NY *Bart A. Roselli***\$10,000** Consultation with scholars and an exhibit developer to outline an exhibition on the history of invention and innovation in Rochester.**Save Ellis Island**Gladstone, NJ *Dorothy W. Hartman***\$194,000** Implementation of an exhibition on the history of the health inspection and treatment of immigrants in the hospital complex on Ellis Island.**Save Ellis Island**Gladstone, NJ *Dorothy W. Hartman***\$10,000** Consultation with scholars and interpretive specialists to develop the first permanent exhibition on the hospital complex on Ellis Island.**Seattle Art Museum**Seattle, WA *Barbara Brotherton***\$10,000** Consultation to plan a reinstatement of the museum's permanent exhibition of Northwest Coast Native art.**Shaker Museum and Library**Old Chatham, NY *Sharon Koomler***\$10,000** Consultation for reinterpretation and reinstatement of a permanent exhibition and development of public programs on Shaker society at the museum's new facility at Mount Lebanon Shaker Village in New Lebanon, New York.**Society for the Preservation of New England Antiquities**Boston, MA *Kenneth C. Turino***\$40,000** Planning of a nationally traveling exhibition, public programs, and publications on the cultural history of the kitchen in America.**Telfair Museum of Art**Savannah, GA *Carol Hunt Chamberlain***\$10,000** Consultation for a new interpretation of the Owens-Thomas House and its inhabitants, placing the house in the context of Savannah in the 1830s.**Tipton-Haynes Historic Site**Johnson City, TN *Penny Goss McLaughlin***\$10,000** Consultation to plan a permanent exhibition about the history of an East Tennessee farm complex from prehistory through Reconstruction.**University of California, Berkeley**Berkeley, CA *Nelson H.H. Graburn***\$40,000** Planning for a traveling exhibition on the changing material culture of Alaska native groups (Aleut, Inupiaq, Yupik, Athabaskan, and Tlingit) from pre-contact through the twenty-first century.**University of California, Los Angeles, Fowler Museum of Cultural History**Los Angeles, CA *Mary N. Roberts***\$264,000** Reinstallation of a portion of the museum's permanent collection to highlight the artistic accomplishments of the makers of the objects as well as the objects' importance in their respective cultures.**University of Illinois at Chicago**Chicago, IL *Margaret Strobel***\$39,959** Planning to reinstall the permanent exhibitions at the Hull-House Museum to incorporate new scholarship about how Chicago's first settlement house, founded in 1889, influenced the definition of American democracy.**Virginia Historical Society**Richmond, VA *William M. Rasmussen***\$10,000** Consultation to develop two complementary traveling exhibitions, one concerning Lee, the other focusing on Grant, and accompanying publications and public and school programs.**Western Reserve Historical Society**Cleveland, OH *Edward J. Pershey***\$10,000** Consultation to plan a new, permanent core exhibition about the history of the Western Reserve from the eighteenth century to the present.**Williams College**Williamstown, MA *Deborah M. Rothschild***\$40,000** Planning of a traveling exhibition with related public programs about the influence that an American couple, Gerald and Sara Murphy, had on the transatlantic exchange of ideas about modern art in the 1920s and 1930s.**Yellowstone Park Foundation**Bozeman, MT *Rosemary Sucec***\$9,989** Consultation for interpretive stations and signage about the route of the Nez Perce through the park in 1877, as well as general information about their prior presence in and use of the area.**Yeshiva University Museum**New York, NY *Sylvia A. Herskowitz***\$50,000*** Implementation of an exhibition with a catalog, a traveling exhibition, a Web site, and public programs about how Jewish immigrants influenced the development of America's clothing industry and how this involvement affected both Jewish American and mainstream culture.

York County Heritage Trust

York, PA *Gainor B. Davis*

\$8,274 Consultation with scholars to plan for a reinterpretation of a colonial complex in York, Pennsylvania, with special focus on the changes that occurred in the area as a result of the American Revolution.

Special Projects

Grants support a combination of programming formats, such as reading and discussion series, lectures, or Web sites for a regional or national audience.

Center for Desert Archaeology

Tucson, AZ *Chip Colwell-Chanthaphonh*

\$40,000 Planning for a Web site that would explore the prehistory and history of Arizona's San Pedro Valley from the perspectives of archaeologists and the four Indian tribes who live there.

Frederick Community College

Frederick, MD *Dean Andrew Herrin*

\$61,600 Implementation of a Web site, conference, publications, guided tours, lecture series, and educational materials exploring the Civil War in the interior Mid-Atlantic region.

George Mason University

Fairfax, VA *Roy Rosenzweig*

\$268,200 Implementation of an online exhibition about the human struggle for survival under the Soviet system of coercive labor camps and forced internal exile known as the Gulag.

Great Plains Chautauqua Society, Inc.

Bismarck, ND *Carolyn M. Nolte*

\$43,150* Implementation of a week-long series of public programs centering on living-history presentations in each of thirty communities spanning five states over a period of three years.

Illinois Humanities Council

Chicago, IL *Kristina A. Valaitis*

\$195,400 Implementation of a national reading and discussion program for youth service workers on fundamental questions about public service through philosophical examination of diverse historical and literary texts.

Maine Humanities Council

Portland, ME *Victoria B. Bonebakker*

\$270,000 Implementation of an expanded reading and discussion program for health-care providers in their work settings to examine the relationship between the patient and the healthcare professional.

OASIS Institute

St. Louis, MO *Marcia M. Kerz*

\$35,688 Planning for seven informal non-credit courses for older adults to examine the role of immigration in the history and culture of the U.S., and for a related Web site and an intergenerational tutoring program.

Opera Omaha

Omaha, NE *Morton Dickson, IV*

\$21,000* Implementation of a series of lectures, talks, and seminars exploring the social, political, and historical influences that inspired the four works being produced for the 2004–5 season.

University of Massachusetts, Boston

Boston, MA *Wichian Rojanawon*

\$96,600 Implementation of informal courses to be offered through Lifelong Learning Institutes in fourteen states examining old age in literature and film.

We the People Bookshelf Cooperative Agreement

American Library Association

Chicago, IL *Deborah Robertson*

\$533,987 We the People Bookshelf: Becoming American

American Library Association

Chicago, IL *Deborah Robertson*

\$128,012 We the People Bookshelf: Freedom

“Alexander Hamilton: The Man Who Made Modern America”

Implementation of public programs in cooperation with a traveling exhibition on the work and life of Alexander Hamilton.

All awards were outright money in the amount of \$1,000

Allen Public Library

Allen, TX *Barbara P. Buehler*

Athens-Clarke County Library

Athens, GA *Clare Anne Auwarter*

Auburn University

Auburn, AL *Lynn B. Williams*

Bethel College

McKenzie, TN *Dawn Nicole Nelson*

Boston Public Library Foundation

Boston, MA *Kenneth J. Peterson*

Brigham City Library

Brigham City, UT *Sue Hill*

Brunswick-Glynn County Regional Library

Brunswick, GA *Cary Mallalieu Knapp*

Buffalo and Erie County Public Library

Buffalo, NY *Marguerite Cheman*

Champlain College

Burlington, VT *Sarah F. Cohen*

Clinton Macomb Public Library

Clinton Township, MI *Jamie Lynne Morris*

Dana College

Blair, NE *Karen L. Frizzell*

Fairleigh Dickinson University

Teaneck, NJ *Patricia Murray*

Florence Williams Public Library

St. Croix, VI *Wallace David Williams*

Florida Atlantic University

Boca Raton, FL *David S. Pena*

Franklin T. DeGroot Memorial Library

Palm Bay, FL *Patricia A. Portnowitz*

Gail Borden Public Library District

Elgin, IL *Margaret Christine Peebles*

Harris County Public Library, Cy-Fair College Branch

Cypress, TX *Linda M. Lupro*

Illinois State Library

Springfield, IL *Joseph A. Natale*

Illinois State University, Milner Library

Normal, IL *Toni L. Tucker*

Linfield College

McMinnville, OR *Susan Barnes Whyte*

Louisiana Tech University

Ruston, LA *Virginia Elaine Thompson*

Martinsburg-Berkeley County Public Library

Martinsburg, WV *Jane Levitan*

Minneapolis Public Library

Minneapolis, MN *Melinda Ludwiczak*

Missoula Public Library

Missoula, MT *Donald E. Spritzer*

Ocean County Library

Toms River, NJ *Carol Anne Zsiga*

Pearl Public Library

Pearl, MS *Kaileen R. Thieling*

Poughkeepsie Public Library District

Poughkeepsie, NY *Thomas A. Lawrence*

Prince William Public Library System Foundation

Prince William, VA *Constance W. Gilman*

Queens Borough Public Library

Jamaica, NY *Mindy M. Krazmien*

Racine Public Library

Racine, WI *Anne Chapman Callaghan*

Rose State College

Midwest City, OK *Sharon Ann Saulmon*

Spartanburg County Public Libraries

Spartanburg, SC *Patricia M. Brown*

Spring Lake District Library

Spring Lake, MI *Lisa M. Donner*

St. Cloud State University

St. Cloud, MN *Susan H. Motin*

State Library of Ohio

Columbus, OH *Rebecca Lynne Felkner*

Texas A & M University at Kingsville

Kingsville, TX *Victoria Lynn Packard*

Towson University, Albert S. Cook Library

Towson, MD *Yvonne T. Lev*

Wayne State University

Detroit, MI *Cynthia H. Krolkowski*

Western New England College

Springfield, MA *Mary Jane Sobinski-Smith*

Williamsburg Regional Library

Williamsburg, VA *Patrick S. Golden*

DIVISION OF RESEARCH PROGRAMS

Through the Division of Research Programs, NEH assists scholars who are engaged in examining ideas, making inquiries, and assembling evidence that leads to a better understanding of human thought, societies, and cultures worldwide. Their projects are often journeys into archival sources to discover and make available previously inaccessible material. In the Scholarly Editions program, for example, a 2005 grant was awarded to The Massachusetts Historical Society to digitize, over three years, thirty-five volumes of edited documents, a total of about 17,600 pages, bearing on two of the leading families of colonial America—the Winthrops and the Adamses. At the completion of the project, scholars, students, and the general public will be able to use important texts heretofore available only in major research libraries. The Society will make the text available free of charge on its Web site (www.masshist.org).

Within the Collaborative Research Program, the division supports long-term research ranging from archaeological projects to scholarly conferences, biographies, and linguistic and literary endeavors. A 2005 grant went to the University of California, Los Angeles, in support of a project entitled “The First Generation of British Industrialists: Scientific Culture and Civic Life, 1780–1832.” This historical study, a collaboration involving Margaret Jacob and Larry Stewart and two summer graduate research assistants, regards industrialization as part of a cultural process with scientific knowledge playing a central role. Their investigation of the first generation of British industrialists builds on research that has revealed the depth and sophistication of human agency and which undercuts more mechanistic models of economic growth. A 2005 award to the W. F. Albright Institute of Archaeological Research is supporting one twelve-month and one six-month postdoctoral fellowship for each of three consecutive academic years through 2009. These are continuous, residential fellowships at the institute, located in Jerusalem. The Albright is dedicated to pursuing research across the entire gamut of ancient Near Eastern Studies, from prehistory through the early Islamic Period. In 2005 the Endowment supported fellowships at fourteen research institutions in the U.S. and eleven institutions that facilitate international research.

Fellowships, summer stipends, and faculty research awards also provide support for humanities research. In 2005 a fellowship was awarded to Chitralekha Zutshi of the College of William and Mary in support of a project entitled “A Social History of the Northern Indian Kashmiri Shawl.” Zutshi argues that, far from simply being mere textiles, Kashmiri shawls were commodities that embodied cultural values, not only those of Kashmir but also those of the societies to which the shawls were exported.

In 2005 the Endowment entered into a special partnership with the National Science Foundation to document endangered languages throughout the world. The central objectives of one such project, undertaken by Erin Katherine Debenport of the University of Chicago, are to record and archive audio materials in the Southern Tiwa language as it is spoken at Sandia Pueblo, New Mexico, and to train tribal members in descriptive linguistic methodology.

An NEH summer stipend was awarded to Patricia E. Grieve of Columbia University for her project, “True Lies: Tweaking the Saints’ Tales in *Don Quixote*.” The NEH grant made it possible for Grieve to complete one long chapter in a book about how Cervantes and Maria de Zayas creatively manipulated saints’ lives and other kinds of spiritual writings in their own secular stories. Grieve argues that because of the tremendous power and impact of religious traditions on the daily lives of seventeenth-century Spaniards, writers were able to create ironic, subversive parodies in short tales about women and their social roles.

Faculty research awards support faculty at historically black colleges and universities, Hispanic-serving institutions, and tribal colleges. Stanley Harrold of South Carolina State University received a faculty research award in support of his project, “Border War: The Long War before the American Civil War.” The focus of the project is the violent confrontation between anti-slavery and proslavery forces that occurred from the 1820s to the 1860s on the long border between America’s free-labor and slave-labor states. In its geographic scope and in its investigation of the proslavery side, Harrold’s study indicates that assisted slave escapes, the kidnapping of free Northern African Americans into slavery, and armed conflict between antislavery and proslavery vigilantes in the region pushed the United States toward disunion and war.

During 2005, 111 books resulted from NEH-funded research. Among them were a number of prize winners. *American Prometheus: The Triumph and Tragedy of J. Robert Oppenheimer* by Kai Bird and Martin J. Sherwin won the Pulitzer Prize for Biography. E. Brooks Holifield of Emory University was awarded the Albert Outler Prize by the American Society of Church History for his *Theology in America: Christian Thought from the Age of the Puritans to the Civil War*. Jonathan Sarna of Brandeis University won the Saul Viener Prize of the American Jewish Historical Society for his *American Judaism: A History*. Alice Kaplan of Duke University received the 2005 Henry Adams Prize, awarded by the Society for History in the Federal Government, for *The Interpreter*.

JOYCE MALCOLM

DIRECTOR

DIVISION OF RESEARCH PROGRAMS

Research Programs Fellowships and Stipends

Grants go to individuals to support up to a year of humanities research.

Nicholas Adams
Amenia, NY
\$5,000

Siraj Dean Ahmed
South Hadley, MA
\$40,000

Kenneth Lee Aizawa
Shreveport, LA
\$5,000

Nadja Aksamija
Hamilton, NY
\$5,000

Ann Cooper Albright
Oberlin, OH
\$40,000

Michael J. Almeida
San Antonio, TX
\$24,000

Harriet Hyman Alonso
Brooklyn, NY
\$40,000

Gauvin Alexander Bailey
Watertown, MA
\$24,000

Jeremy David Bailey
Spokane, WA
\$5,000

Mark Tollie Banker
Kingston, TN
\$40,000

Gregory Peter Barnhisel
Pittsburgh, PA
\$5,000

Luis Manuel Barragan
Tucson, AZ
\$40,000

Elizabeth Bartman
New York, NY
\$40,000

Jeremy Alan Baskes
Delaware, OH
\$40,000

Edwin L. Battistella
Ashland, OR
\$5,000

Robert M. Baum
Ames, IA
\$5,000

Judith MacKenzie Bennett
Los Angeles, CA
\$40,000

Kathryn Bernhardt
Los Angeles, CA
\$40,000

William Cunningham Bissell
Easton, PA
\$40,000

Stephen H. Blackwell
Knoxville, TN
\$5,000

Sara B. Blair
Ann Arbor, MI
\$40,000

Robert Terrell Bledsoe
El Paso, TX
\$40,000

Hester Blum
University Park, PA
\$5,000

Hans C. Boas
Austin, TX
\$40,000

John Edward Bodnar
Bloomington, IN
\$24,000

Eileen Cynthia Boris
Santa Barbara, CA
\$40,000

Jonathan Boyarin
New York, NY
\$5,000

Christopher Robert Boyer
Oak Park, IL
\$40,000

Persephone Braham
Newark, NJ
\$5,000

Christopher Sheehan Braider
Boulder, CO
\$40,000

Bettina Brandt
Astoria, NY
\$40,000

Susan Lynn Branson
Dallas, TX
\$40,000

Ann Brigham
Evanston, IL
\$5,000

Janet Farrell Brodie
Claremont, CA
\$5,000

Thomas H. Broman
Madison, WI
\$40,000

Matilda Tomaryn Bruckner
Newton, MA
\$40,000

Rebecca Ellen Bryant
Istanbul, Turkey
\$40,000

Beth Anne Buggenhagen
Rochester, NY
\$5,000

Patrick Lawrence Burke
St. Louis, MO
\$5,000

Joy Haslam Calico
Nashville, TN
\$5,000

Mary Ann Calo
Manlius, NY
\$24,000

Jane E. Calvert
St. Mary's City, MD
\$5,000

Howard Blaine Campbell
El Paso, TX
\$40,000

John C. Campbell
Ann Arbor, MI
\$40,000

David Butler Cannata
New York, NY
\$40,000

Vincent J. Cannato
Cambridge, MA
\$40,000

Bernardo Joaquin Cantens
Miami, FL
\$40,000

Magali Marie Carrera
Dartmouth, MA
\$5,000

John Peter Carriero
Los Angeles, CA
\$40,000

Phillip E. Cash Cash
Tucson, AZ
\$40,000

Celia Chazelle
Ewing, NJ
\$40,000

Michael Cherlin
St. Paul, MN
\$5,000

Marie-Magdeleine J. Chirol
Whittier, CA
\$24,000

Laura Claridge
Saugerties, NY
\$40,000

Constance Areson Clark
Lynchburg, VA
\$40,000

Lauren Reynolds Clay
College Station, TX
\$5,000

Richard Louis Cleary
Austin, TX
\$40,000

Edith W. Clowes
Lawrence, KS
\$5,000

Sarah Rachel Cohen
Albany, NY
\$40,000

Thomas Ezekiel Cooper
Chapel Hill, NC
\$5,000

John Corrigan
Tallahassee, FL
\$40,000

Carole Marie Counihan Millersville, PA \$24,000	Sandra M. Deutsch El Paso, TX \$40,000	Jane Lynn Florine Chicago, IL \$40,000	Andreas Giger Baton Rouge, LA \$24,000
Vincent Crapanzano New York, NY \$5,000	Maribel Dietz Lafayette, LA \$5,000	Martin Kennedy Foy Baltimore, MD \$5,000	Alyssa Wendy Gillespie Granger, IN \$40,000
Anthony Cunningham St. Cloud, MN \$40,000	Sheila Dillon Carrboro, NC \$40,000	Wayne Edward Franits Syracuse, NY \$40,000	Hank Glassman Haverford, PA \$24,000
Kathleen Ann Curran Higganum, CT \$5,000	Kathleen Grace Donohue Midland, MI \$40,000	Bonnie Kathleen Frederick Fort Worth, TX \$5,000	Teresa Alice Goddu Nashville, TN \$24,000
Lynne E. Curry Champaign, IL \$5,000	Brian Donovan Lawrence, KS \$40,000	Sarah Frederick Quincy, MA \$40,000	Ann Elisabeth Goldberg Riverside, CA \$5,000
Daniel Czitrom South Hadley, MA \$40,000	Arienne M. Dwyer Lawrence, KS \$40,000	Philip Mitchell Freeman Decorah, IA \$5,000	Sandra J. Graham Davis, CA \$5,000
Kathleen Dalton Andover, MA \$40,000	Joseph H. Dyer Newton Highlands, MA \$5,000	Paul A. Friedland Brunswick, ME \$40,000	Sean C. Grass Lubbock, TX \$5,000
Lucinda L. Damon-Bach Reading, MA \$40,000	Natalie Anne Dykstra Holland, MI \$40,000	DoVeanna Sherie Fulton Memphis, TN \$5,000	Patricia E. Grieve New York, NY \$5,000
Michele Landis Dauber Stanford, CA \$24,000	Ronald D. Eller Lexington, KY \$5,000	Lynce Lewis Gaillet Kennesaw, GA \$5,000	Pamela Charlene Grundy Charlotte, NC \$40,000
Jerry Davila Charlotte, NC \$40,000	Ziad Elmarsafy New York, NY \$40,000	David Lee Gants Fredericton, NB, Canada \$40,000	Bina Gupta Columbia, MO \$40,000
Joyce De Vries Auburn, AL \$5,000	Nan Enstad Madison, WI \$40,000	Eric Scott Gardner Midland, MI \$5,000	Kolleen M. Guy Austin, TX \$40,000
Erin Katherine Debenport Chicago, IL \$40,000	Sharon Ann Farmer Santa Barbara, CA \$40,000	Steven J. Garfinkle Bellingham, WA \$40,000	Dorothy Metzger Habel Knoxville, TN \$40,000
Craig Stephen DeLancey Fairport, NY \$40,000	Andrey Yury Filchenko Tomsk 634012, Russia \$40,000	Sheldon Marc Garon Princeton, NJ \$40,000	Paul Delaney Halliday Charlottesville, VA \$24,000
Brenda Denzler Pittsboro, NC \$5,000	Ronald Charles Finucane Bloomfield Hills, MI \$24,000	Pamela Antonia Genova Norman, OK \$24,000	Sydney A. Halpern Chicago, IL \$40,000
Dennis Arthur Deslippe Lancaster, PA \$40,000	Licia Fiol-Matta New York, NY \$40,000	Paula Elizabeth Geyh New York, NY \$5,000	Brian Cameron Harker Orem, UT \$40,000
Kevin J. H. Dettmar Carbondale, IL \$5,000	Brodwyn Michelle Fischer Chicago, IL \$5,000	James M. Gibson Kent, United Kingdom \$40,000	Sharon Marie Harris Arlington, TX \$40,000

Stanley Harrold Orangeburg, SC \$40,000	Susan Schmidt Horning Fairlawn, OH \$40,000	Patricia Isabel Juarez-Dappe Los Angeles, CA \$40,000	Michael Kulikowski Knoxville, TN \$5,000
Jane Hathaway Columbus, OH \$40,000	Alan Craig Houston La Jolla, CA \$40,000	Jyotsna Kapur Carbondale, IL \$5,000	David E. Kyvig DeKalb, IL \$40,000
Tomohisa Hattori Bronx, NY \$40,000	Kirsten Ann Hoving Middlebury, VT \$24,000	Fumi Karahashi Philadelphia, PA \$40,000	Hannah Louise Landecker Houston, TX \$40,000
Eva Anita Haverkamp Houston, TX \$24,000	Melanie Anne Hubbard Ruskin, FL \$5,000	Marjoleine Kars Baltimore, MD \$40,000	Jane Gilmer Landers Nashville, TN \$40,000
Kirk Hazen Morgantown, WV \$5,000	Mary Gilbert Hyman 75018 Paris, France \$24,000	Theresa Michele Kelley Madison, WI \$40,000	Joseph F. LaPorte Holland, MI \$40,000
Thomas John Heffernan Knoxville, TN \$40,000	Philip Jay Hyman 75018 Paris, France \$24,000	Paul Kens Austin, TX \$40,000	Susan Larson Lexington, KY \$5,000
Elizabeth Jones Hemenway Duxbury, MA \$40,000	Christoph Irmscher Baltimore, MD \$40,000	Adeeb Khalid St Paul, MN \$40,000	Gavin John Lawrence Santa Monica, CA \$40,000
David Neil Hempton Bedford, MA \$24,000	Kenneth Samuel Jackson Detroit, MI \$5,000	James Jerry Kimble South Orange, NJ \$5,000	David Edward Leary Richmond, VA \$5,000
Barbara Jane Henry Seattle, WA \$5,000	Gerald James Janeczek Lexington, KY \$40,000	Matthew Gary Kirschenbaum Silver Spring, MD \$24,000	Linda Leavell Stillwater, OK \$40,000
Christopher Clarke Herbert Evanston, IL \$40,000	Maya Jasanoff Charlottesville, VA \$5,000	Thomas Peter Klein Pocatello, ID \$5,000	De-nin Deanna Lee Brunswick, ME \$5,000
Daniel J. Herman Ellensburg, WA \$5,000	Yonglin Jiang Stillwater, OK \$40,000	Cynthia Jennifer Klestinec Atlanta, GA \$5,000	Mechele Leon Roeland Park, KS \$40,000
Cheryl Temple Herr Iowa City, IA \$40,000	Galen A. Johnson Kingston, RI \$5,000	Anne Kelly Knowles Middlebury, VT \$40,000	Curt Leviant Edison, NJ \$40,000
Jennifer Ngaire Heuer 75003 Paris, France \$24,000	Gary Chase Johnson Findlay, OH \$5,000	Roman K. Kovalev Pennington, NJ \$5,000	Alex Lichtenstein Houston, TX \$5,000
Dorothy Louise Hodgson New Brunswick, NJ \$40,000	Greg Bruce Johnson Boulder, CO \$5,000	Sharon R. Krause Cambridge, MA \$24,000	Vejas Gabriel Liulevicius Knoxville, TN \$40,000
Thomas Cleveland Holt Chicago, IL \$40,000	Bill Johnston Bloomington, IN \$24,000	Sarah Anne Krive Greensboro, NC \$40,000	Paul K. Longmore San Francisco, CA \$24,000
Nicholas Arthur Hopkins Tallahassee, FL \$40,000	Karen Louise Jolly Honolulu, HI \$40,000	Ian Kuijt Notre Dame, IN \$40,000	Matthew George Looper Chico, CA \$40,000

Amanda Rosenstock Luyster Minneapolis, MN \$5,000	Bryan Daniel McCann Washington, DC \$40,000	Hamid Naficy Houston, TX \$24,000	Alejandra Beltide Osorio Wellesley, MA \$40,000
Cynthia MacDonald Christchurch, New Zealand \$40,000	Randall Eugene McGowen Eugene, OR \$40,000	Daniel A. Nathan Saratoga Springs, NY \$40,000	Alka Patel Marina del Rey, CA \$5,000
Emily Maureen Mackil Middletown, CT \$5,000	Susan Mary McKinnon Charlottesville, VA \$40,000	Nancy Joan Nersessian Atlanta, GA \$40,000	C. George Peale Fullerton, CA \$40,000
Jeffrey Magee Champaign, IL \$24,000	Steven George Medema Denver, CO \$5,000	Richard S. Newman Rochester, NY \$5,000	Michael Philip Penn Amherst, MA \$5,000
Miki Makihara Flushing, NY \$40,000	Andrew Seth Meier Brooklyn, NY \$40,000	Ryan Tate Nichols Grand Rapids, MI \$24,000	Carla L. Peterson Washington, DC \$40,000
Erez Manela Belmont, MA \$40,000	Seth Meisel Whitewater, WI \$5,000	Susan Ruth Niditch Amherst, MA \$40,000	Christopher John Pincock West Lafayette, IN \$5,000
Gregory Mann New York, NY \$5,000	Steven J. Meyer Richmond Heights, MO \$5,000	Kim Evangel Nielsen Green Bay, WI \$5,000	Helena Pohlandt-McCormick St. Paul, MN \$40,000
Iliaria Marchesi Princeton, NJ \$40,000	Joan Ellen Meznar Storrs Mansfield, CT \$5,000	John Ashley Null Hot Springs, AR \$40,000	Deborah A. Poole Baltimore, MD \$24,000
John Mark Marincola Tallahassee, FL \$40,000	Nara B. Milanich New York, NY \$5,000	Tara Elaine Nummedal Providence, RI \$40,000	James I. Porter Ann Arbor, MI \$40,000
Peter A. Mark Middletown, CT \$40,000	Robert Camp Miner Waco, TX \$5,000	Charles Arthur Nunley Waybridge, VT \$5,000	Katrina Mary Powell Baton Rouge, LA \$40,000
Arthur Francis Marotti Huntington Woods, MI \$40,000	John Warne Monroe Iowa City, IA \$5,000	Monique Elaine O'Connell Winston Salem, NC \$5,000	Thomas Francis Powers Duluth, MN \$5,000
Edward George Mathews, Jr. Tunkhannock, PA \$40,000	John Patrick Montano Los Angeles, CA \$40,000	Matthew David O'Hara Las Cruces, NM \$40,000	Heather Munro Prescott Burlington, CT \$40,000
Anthony Mattina Missoula, MT \$40,000	Paul D. Moreno Princeton, NV \$5,000	Carol J. Oja Newton, MA \$24,000	Alex Claire Purves Los Angeles, CA \$5,000
Christopher L. Mayo Tiverton, RI \$5,000	Jeanne Moskal Chapel Hill, NC \$40,000	Lester Clarence Olson Pittsburgh, PA \$5,000	Mary Quinlan-McGrath Chicago, IL \$40,000
Patricia Ann McAnany Brooklyn, CT \$40,000	Megan Mullen Racine, WI \$40,000	Charles Daniel Orzech Greensboro, NC \$40,000	Elizabeth S. Radcliffe Santa Clara, CA \$40,000
Justin Titus McBride Kaw City, OK \$40,000	Peter C. Myers Eau Claire, WI \$24,000	Elena Aleksandrovna Osokina Springfield, MO \$40,000	Judith Rosenberg Raftery Chico, CA \$40,000

Michael Ragussis Washington, DC \$40,000	Bernard Rosenthal Vestal, NY \$40,000	Matthew Simpson Decorah, IA \$5,000	Brook Thomas Irvine, CA \$40,000
Robert L. Rankin Tonganoxie, KS \$40,000	Paul C. Rosier Wallingford, PA \$5,000	Eiko Maruko Siniawer Williamstown, MA \$5,000	Lynn M. Thomas Seattle, WA \$40,000
Jennifer Eden Ratner-Rosenhagen Miami, FL \$5,000	Abraham Sesshu Roth Chicago, IL \$5,000	Joseph Michael Siry Middletown, CT \$24,000	Currie Kerr Thompson Gettysburg, PA \$5,000
Marcus Rediker Pittsburgh, PA \$40,000	Robert Malcolm Royalty, Jr. Crawfordsville, IN \$40,000	Barbara J. Skinner Terra Haute, IN \$24,000	John Victor Tolan Corvallis, OR \$40,000
Annette Yoshiko Reed Hamilton, Ontario, Canada \$5,000	Dana Lynn Rush Champaign, IL \$5,000	Jacob Shandor Soll Philadelphia, PA \$40,000	Susana Torre New York, NY \$40,000
Jeanne C. Reesman San Antonio, TX \$24,000	Joshua A. Sanborn Easton, PA \$40,000	Roy Sorensen Hanover, NH \$40,000	Stephen Edgar Towne Indianapolis, IN \$5,000
Daniel Reff Columbus, OH \$40,000	Jordan Alexander Sand Washington, DC \$40,000	Claire Sponsler Iowa City, IA \$40,000	Trysh Travis Gainesville, FL \$40,000
Gerardo Renique Brooklyn, NY \$24,000	Gary R. Saxonhouse Ann Arbor, MI \$40,000	Smriti Srinivas Davis, CA \$40,000	Ted Tunnell Richmond, VA \$5,000
Stephen P. Rice Cornwall-on-Huds, NY \$5,000	Jeffrey Thompson Schnapp Stanford, CA \$40,000	Kathryn Claire Statler San Diego, CA \$5,000	Marc Guido Van De Microop New York, NY \$40,000
Janet Richards Ann Arbor, MI \$40,000	Maureen Trudelle Schwarz Syracuse, NY \$5,000	Kristine S. Stenzel Niteroi, RJ, Brazil \$40,000	David J. Vaught College Station, TX \$5,000
Anthony Phillip Roark Boise, ID \$5,000	Eleanor Frances Shevlin Washington, DC \$5,000	Robert Bocking Stevens Northleach, United Kingdom \$24,000	Helen H. Vendler Cambridge, MA \$40,000
Laura C. Robinson Honolulu, HI \$40,000	Anna Marshall Shields Tucson, AZ \$40,000	Nicholas L. Sturgeon Ithaca, NY \$40,000	Aida Vidan Cambridge, MA \$40,000
Paula Akiko Rogers Eugene, OR \$40,000	George Gordon Shuffelton Northfield, MN \$5,000	Michael Felix Suarez Bronx, NY \$40,000	Bradford James Vivian Nashville, TN \$5,000
Adam Rome State College, PA \$5,000	Josh Sides Los Angeles, CA \$5,000	Jane Cicely Sugarman Stony Brook, NY \$40,000	Pamela Voekel Athens, GA \$40,000
Anne Carver Rose State College, PA \$24,000	Blanca G. Silvestrini Storrs, CT \$40,000	George Alan Tarr Camden, NJ \$40,000	Gayle F. Wald Washington, DC \$40,000
Daniel Blake Rosenberg Eugene, OR \$5,000	Elizabeth Simpson Ossining, NY \$40,000	Janet Mary Theiss Salt Lake City, UT \$40,000	Noriko Watanabe Montclair, NJ \$5,000

Alison Parks Weber
Charlottesville, VA
\$24,000

Susan Verdi Webster
St. Paul, MN
\$40,000

Phyllis Weliver
Wilkes-Barre, PA
\$5,000

Colin Peter James Wells
Edina, MN
\$5,000

Lesley Madeleine Wheeler
Lexington, VA
\$40,000

Christopher Glen White
Atlanta, GA
\$5,000

Daniel Bernard Wickberg
Richardson, TX
\$40,000

George Homer Williams
Kansas City, MO
\$5,000

Ara Wilson
South Hadley, MA
\$40,000

Michael Lawrence Witmore
Pittsburgh, PA
\$5,000

David Scott Witwer
Lewisburg, PA
\$40,000

Justin Wolff
Cambridge, MA
\$40,000

Mark A. Wollaeger
Nashville, TN
\$40,000

James Clinton Wright
Bryn Mawr, PA
\$24,000

Susan Lee Youens
South Bend, IN
\$40,000

Harvey Young
Chicago, IL
\$5,000

Lizabeth Anne Zack
Spartanburg, SC
\$5,000

Ying Zhu
Mountainside, NJ
\$24,000

Michael J. Zogry
Lawrence, KS
\$5,000

Eric S. Zolov
Lancaster, PA
\$5,000

Chitralkha Zutshi
Williamsburg, VA
\$40,000

Collaborative Research

Grants support up to three years of research undertaken by a team of scholars and fellowship programs at independent research institutions.

American Center of Oriental Research

Amman, ZZ *Pierre M. Bikai*

\$64,560 One four-month humanities fellowship each year for three years.

American Council of Learned Societies

New York, NY *Steven C. Wheatley*

\$41,000* Three humanities fellowships each year for three years.

American Council of Learned Societies

New York, NY *Duncan M. Porter*

\$10,000 Work on volumes 16, 17, 18, and 19 of an edition of *The Correspondence of Charles Darwin*.

American Council of Learned Societies

New York, NY *Duncan M. Porter*

\$8,639* To support work on two volumes of an edition of *The Correspondence of Charles Darwin*.

American Council of Learned Societies

New York, NY *Donna Heiland*

\$50,000* Four humanities fellowships each year for three years.

American Councils for International Education

Washington, DC *Dan E. Davidson*

\$192,000 The equivalent of two and one-quarter full-year humanities fellowships a year, for each of two years.

American Musicological Society

Philadelphia, PA *Richard Crawford*

\$75,000 Publication of volumes 16–20, and continued editorial work on volumes 21–29.

American Musicological Society

Philadelphia, PA *Richard Crawford*

\$17,500* To support seven volumes of a scholarly edition of American music from the early years of the republic to the present.

American Philological Association

Philadelphia, PA *Kathleen M. Coleman*

\$88,500 One humanities fellowship a year for each of three years.

American Research Center in Egypt

Atlanta, GA *Gerry Dee Scott, III*

\$172,000 The equivalent of two full-year humanities fellowships a year for two years.

American School of Classical

Studies at Athens

Princeton, NJ *Catherine deG. Vanderpool*

\$172,000 The equivalent of two full-year humanities fellowships a year for two years.

Boston College

Chestnut Hill, MA *Roberta T. Manning*

\$5,300* To support preparation for the publication of documents on the Stalin terror.

Brandeis University

Waltham, MA *ChaeRan Freeze*

\$75,000 Preparation of a documentary history of everyday Jewish life in imperial Russia, incorporating translations of documents from Russian, Hebrew, and Yiddish.

Case Western Reserve University

Cleveland, OH *Melvyn C. Goldstein*

\$100,000 An oral history of Tibetans in India and Nepal, where the Tibetans fled into exile after the failed uprising of 1959.

Catholic University of America

Washington, DC *Timothy B. Noone*

\$12,500* Preparation of a critical edition of Duns Scotus's *Reportatio Parisiensis*, examinata I-A, distinctions 16–30.

Columbia University

New York, NY *Ehsan O. Yarshater*

\$5,000* To support the translation and annotation of an eleventh-century Persian chronicle, an important source for the history of what is now eastern Iran, Afghanistan, and modern Pakistan.

CUNY Research Foundation, Graduate School and University Center

New York, NY *Adrienne Fried Block*

\$100,000 Preparation of a searchable database and a two-volume history of musical life in New York City between 1862 and 1876.

Duke University

Durham, NC *David R. Sorensen*

\$15,250* The preparation and publication of volumes 31, 32 and 33 (print and electronic versions) and continued preparation of volume 34 of the *Collected Letters of Thomas and Jane Welsh Carlyle*, covering the years 1855–1860.

Elizabethtown College

Elizabethtown, PA *Donald B. Kraybill*

\$100,000 Publication of a book on the Amish in twentieth-century America, along with the convening of a conference devoted to that subject, and creation of a Web site about the Amish and an annotated bibliography of Amish studies.

George C. Marshall Research Foundation

Lexington, VA *Larry I. Bland*

\$50,000* Work on volume six of a selective, seven-volume edition of the papers of George Catlett Marshall, who won the Nobel Prize for his work on the U.S. Marshall Plan.

George Washington University

Washington, DC *Allida Black*

\$80,000 Completion and publication of volume 1, completion of volumes 2 and 3, and editorial work on volume 4 of the *Eleanor Roosevelt Papers*.

George Washington University

Washington, DC *Charlene N. Bickford*

\$25,000* Completion of volumes 18 and 19, and preparation of volume 20 of the *Documentary History of the First Federal Congress*.

George Washington University

Washington, DC *Charlene N. Bickford*

\$120,000 Completion of editorial work on volumes 18–20 (Correspondence Series: Second Session) of the *Documentary History of the First Federal Congress*; continued editorial work on volume 21 (Correspondence Series: Third Session).

Harvard University

Cambridge, MA *Jeffrey Quilter*

\$80,000 Three major field seasons at Magdalena de Cao Viejo, Peru, accompanied by analysis and writing.

Hastings Center

Garrison, NY *Gregory E. Kaebnick*

\$100,000 A volume of scholarly essays, and other related publications, examining the ways in which “nature” and “the natural” are appealed to in political and philosophical arguments.

Huntington Library

San Marino, CA *Robert C. Ritchie*

\$378,000 Three humanities fellowships per year for three years.

Indiana University, Bloomington

Bloomington, IN *Sumie A. Jones*

\$20,000* The translation into English of a variety of works written in Japan from 1600 to 1920, to be published as a three-volume anthology that is accessible to scholars, students, and general readers.

Indiana University, Indianapolis

Indianapolis, IN *Nathan Houser*

\$48,945* Publication of volumes 9 and 11, and continued editorial work on volumes 10 and 12, for a critical edition of the *Writings of Charles S. Peirce*.

Indiana University, Indianapolis

Indianapolis, IN *Nathan Houser*

\$100,000 Publication of volumes 9 and 11 of the *Writings of Charles S. Peirce*, and continued editorial work on volumes 10 and 12.

Institute for Advanced Study

Princeton, NJ *Peter Goddard*

\$37,000* The equivalent of three full-year fellowships each year for two years.

Institute for Advanced Study

Princeton, NJ *Peter Goddard*

\$37,000* The equivalent of three full-year humanities fellowships each year for two years.

Jewish Publication Society

Philadelphia, PA *Ellen Frankel*

\$10,000* Preparation for publication of an English-language anthology of *Folktales of the Jews* that will include 350 annotated narratives in their historical and cultural contexts.

John Carter Brown Library

Providence, RI *Norman Fiering*

\$172,000 Two humanities fellowships per year for two years.

Massachusetts Historical Society

Boston, MA *C. James Taylor*

\$52,300* Volumes 7 and 8 in the Family Correspondence (Series II) and volumes 12 and 13 of the Correspondence and Papers of Statesmen (Series III) of the *Adams Papers*.

Massachusetts Historical Society

Boston, MA *Conrad Edick Wright*

\$299,792 Digital online publication of 35 previous printed volumes, including *The Journal of John Winthrop, 1630–1649*, *The Winthrop Papers*, *The Diary and Autobiography of John Adams*, *The Adams Family Correspondence*, *The Legal Papers of John Adams*, and *The Papers of John Adams*.

Medici Archive Project

New York, NY *Edward L. Goldberg*

\$240,000 One three-year humanities fellowship.

Michigan State University

East Lansing, MI *Frederick Joseph Rauscher*

\$75,000 Preparation of a volume of English translations of Kant's unpublished writings in political philosophy.

National Humanities Center

Research Triangle Park, NC

Geoffrey Galt Harpham

\$90,000* Seven humanities fellowships each year for two years.

National Humanities Center

Research Triangle Park, NC *W. Robert Connor*

\$10,000* To support the equivalent of twenty-one fellowships in the humanities over a period of three years.

New York Public Library

New York, NY *Howard Dodson*

\$23,750* To support the equivalent of seven year-long fellowships over a period of three years.

New York Public Library

New York, NY *Howard Dodson*

\$61,000* Three humanities fellowships each year for three years.

New York University

New York, NY *Esther Katz*

\$25,000* Completion of volume 2 and continued work on volumes 3 and 4 of a four-volume print edition of materials selected from the microfilm archive of the papers of Margaret Sanger.

Newberry Library

Chicago, IL *James R. Grossman*

\$252,000 Three humanities fellowships a year for three years.

Northwestern State University of Louisiana

Natchitoches, LA *David W. Morgan*

\$85,000 Archaeological research on the late seventeenth-century plantation house of Marie-Thérèse Coincoin, the principal ancestral figure of modern Louisiana Creoles, located in the Cane River Creole community of northwest Louisiana.

Northwestern University

Evanston, IL *James Packer*

\$25,000* A second season of excavation and analysis of a portion of the Theater of Pompey, a prototypical Roman theater of the first century BCE.

Omohundro Institute of Early American History and Culture

Williamsburg, VA *Charles F. Hobson*

\$5,000* Completion of volume 12, the final volume of the edition of *The Papers of John Marshall* (1755–1835), American statesman and jurist.

Pennsylvania State University

University Park, PA *Sandra W. Spanier*

\$130,000 Publication of volumes 1 and 2 of a 12-volume scholarly edition of Hemingway's letters, and editorial work on volume 3.

Princeton University

Princeton, NJ *Barbara Bowen Oberg*

\$90,000 Scholarly work on volumes 32–35 of the multivolume edition of *The Papers of Thomas Jefferson*.

Rice University

Houston, TX *Lynda L. Crist*

\$75,000 Publication of volume 12 and completion of volume 13 of *The Papers of Jefferson Davis*.

Rice University

Houston, TX *Lynda L. Crist*

\$8,000* To support work on three volumes of an edition of *The Papers of Jefferson Davis*.

Rutgers University, New Brunswick

New Brunswick, NJ *Ann D. Gordon*

\$25,000 Completion of volume 5 of a 6-volume print edition of *The Selected Papers of Elizabeth Cady Stanton and Susan B. Anthony*.

School of American Research

Santa Fe, NM *Richard M. Leventhal*

\$45,000* Three fellowships each year for three years.

Stanford University

Stanford, CA *Rega Wood*

\$25,000* Publication of *Memoriale Quaestionum in Metaphysicam Aristotelis*, completion of editorial work for lectures on *De Anima*, and initial editing of *Dissertatio in Metaphysicam in Aristotelis*.

Stanford University

Stanford, CA *Rega Wood*

\$130,000 Publication of a critical edition of *Memoriale in Metaphysicam Aristotelis* and preparation for publication of a critical edition of *Dissertatio in Metaphysicam Aristotelis*, the Latin texts of the thirteenth-century philosophical works of Richard Rufus of Cornwall, author of the earliest surviving commentaries on Aristotle's natural philosophy.

Stanford University

Stanford, CA *Clayborne Carson*

\$40,000* Publication of volumes 5 and 6, and continued editorial work on volume 7 of *The Martin Luther King, Jr. Papers*.

Sweet Briar College

Sweet Briar, VA *Lynn Rainville*

\$100,000 Archaeological and archival research into the mortuary traditions of African Americans living in the Virginia Piedmont from the eighteenth to the mid-twentieth centuries.

Temple UniversityPhiladelphia, PA *Elizabeth S. Bolman***\$100,000** Excavation and analysis of an important Coptic architectural complex (fourth through thirteenth century, CE) that promises to yield valuable evidence bearing on late antique monasticism.**Texas A & M Research Foundation**College Station, TX *Gary Stringer***\$100,000** Publication of John Donne's *Satyres*, and editorial work on the *Verse Letters*, and *Songs and Sonets*.**Tulane University**New Orleans, LA *Susan P. Schroeder***\$80,000** The transcription, translation, and annotation of the seventeenth-century manuscript prepared by the Nahua historian Chimalpahin, who based his work on Francisco Lopez de Gomara's history, *The Conquest of Mexico*, first printed in Spain in 1552.**Ulysses S. Grant Association**Carbondale, IL *John Y. Simon***\$100,000** Publication of volumes 27 and 28, and completion of volumes 29–32 of *The Papers of Ulysses S. Grant*.**Ulysses S. Grant Association**Carbondale, IL *John Y. Simon***\$775*** To support work on the four remaining volumes of an edition of *The Papers of Ulysses S. Grant*.**University of Akron, Main Campus**Akron, OH *Timothy Matney***\$25,000*** Excavation and analysis of the site of ancient Tushhan on the Upper Tigris in south-east Turkey, an ideal laboratory for studying the process of collapse of the Late Assyrian Empire.**University of Arizona**Tucson, AZ *Emory Sekaquaptewa***\$100,000** The transcription, translation into English, and annotation of a large body of publicly performed Hopi songs currently stored on wax cylinders and tape reels at the Library of Congress and the Archives of Traditional Music at Indiana University.**University of California, Berkeley**Berkeley, CA *Larry M. Hyman***\$17,767** Documentation and description of the Badiaranke language**University of California, Berkeley**Berkeley, CA *Robert H. Hirst***\$195,528*** An electronic edition of *Mark Twain's Complete Letters, 1853–1910* and *Mark Twain's Complete Notebooks & Journals, 1855–1910*.**University of California, Davis**Davis, CA *Samuel G. Armistead***\$50,000** The preparation of volumes 6, 7, 8, and 9 of a 15-volume annotated edition of texts and music of Judeo-Spanish traditional ballads.**University of California, Los Angeles**Los Angeles, CA *David Schaberg***\$29,502** A new English translation with a full scholarly introduction and notes of the Zuo Tradition on the Spring and Autumn Annals (Zuozhuan), China's first great work of historical writing.**University of California, Los Angeles**Los Angeles, CA *Margaret C. Jacob***\$100,000** Production of a Web site, and publication of articles and a book, that will document the scientific education of early British entrepreneurs, and the ways in which their knowledge facilitated the industrial revolution.**University of California, Santa Barbara**Santa Barbara, CA *Elizabeth H. Witherell***\$80,000** Publication of Henry David Thoreau's *Excursions, Journal 7: 1853–1854*, and *Correspondence 1: 1836–1848*; and editorial work on *Correspondence 2: 1849–1856* and *Journal 9: 1954–1855*.**University of Detroit Mercy**Detroit, MI *Roy E. Finkenbine***\$5,000*** To support the publication of an electronic and letterpress edition of black antislavery writings from 1760–1829.**University of Florida**Gainesville, FL *Michael E. Moseley***\$7,075*** The excavation and interpretation of two pre-Columbian Andean libation halls in present day Peru to study religious rituals and the transfer of one polity's gods into the pantheon of the other.**University of Hawaii, Manoa**Honolulu, HI *Michael W. Graves***\$100,000** A study of the rise to power of Kamehameha, the eighteenth-century Hawaiian chief who united the Hawaiian Islands socially and politically. The project makes use of a variety of archival and archaeological resources.**University of Maryland, College Park**College Park, MD *Peter J. Albert***\$15,000*** The completion and publication of volumes 10 and 11 and preparation of volume 12 of an edition of *The Papers of Samuel Gompers*.**University of Maryland, College Park**College Park, MD *Peter J. Albert***\$75,000** The completion and publication of volume 11 and continued work on volume 12 of a 12-volume edition of *The Papers of Samuel Gompers*.**University of North Carolina, Asheville**Asheville, NC *Gordon Wilson***\$100,000** Completion of preparation for publication of *Quodlibet IV*, the medieval philosopher Henry of Ghent's longest work, written in 1279.**University of North Carolina, Chapel Hill**Chapel Hill, NC *Donald C. Haggis***\$40,000** To support research on the development of a nascent Cretan polis and of cultural exchange in the Greek Aegean during the Early Iron Age.**University of North Carolina, Greensboro**Greensboro, NC *Jeffrey Scott Soles***\$5,000** To support a final seven-week excavation season at Mochlos and write-up of field reports.**University of North Dakota**Grand Forks, ND *Sandra Donaldson***\$130,000** Publication of a five-volume edition of Elizabeth Barrett Browning's poetry.**University of Notre Dame**Notre Dame, IN *Eugene C. Ulrich***\$60,000*** Publication of five volumes of the Dead Sea Scrolls.**University of Notre Dame**Notre Dame, IN *Eugene C. Ulrich***\$80,000** Publication of five volumes of the Dead Sea Scrolls.**University of Pennsylvania**Philadelphia, PA *Benjamin I. Nathans***\$75,000** Publication of an annotated translation of *The Book of Life*, the memoirs of the Russian Jewish historian Simon Dubnov.**University of Puget Sound**Tacoma, WA *Peter H. Greenfield***\$50,000*** Publication of county records of early English drama, including the two-volume Wales collection and the two-volume merged Cheshire and updated Chester collection.**University of Rochester**Rochester, NY *Russell A. Peck***\$5,000*** To support the preparation of multiple volumes of a series of important Middle English texts.

University of Texas, AustinAustin, TX *Michael Gagarin***\$100,000** Publication, both in print and online, of the Greek texts of extant laws from ancient Crete, along with translations and commentaries.**University of the State of New York**Albany, NY *Charles T. Gehring***\$20,000** The translation of two volumes of Dutch colonial documents (consisting of the council minutes, 1656–1658, and correspondence, 1659–1660), and the transcription of two additional volumes (consisting of the council minutes, 1660–1661, and correspondence, 1661–1662).**University of Virginia**Charlottesville, VA *Daniel V. Pitti***\$10,000*** A translation of the ancient (ca. 78 BCE) Chinese text *Traditions of Exemplary Women* and a bilingual, multimedia Internet resource for scholarly inquiry into representations of women in ancient China.**University of Virginia**Charlottesville, VA *John C. A. Stagg***\$80,000** Completion of volume 6 in the Presidential Series, volume 8 in the Secretary of State Series of *The Papers of James Madison*, and volume 1 of the Retirement Series, and continued editorial work on subsequent volumes of all three series.**University of Virginia**Charlottesville, VA *Theodore J. Crackel***\$70,000** Scholarly work on 12 volumes of the letterpress edition of *The Papers of George Washington*: volumes 15–20 of the Revolutionary War Series, volumes 13–16 of the Presidential Series, and volumes 1–2 of the Financial Papers Series.**University of Virginia**Charlottesville, VA *Bernard Frischer***\$80,000** Adding GIS data and expanding a freely accessible and fully interactive inventory of Roman hydraulic infrastructure from the early Christian era through the early modern period.**University of Virginia**Charlottesville, VA *Jerome J. McGann***\$10,000*** The final two phases of the Rossetti Archive project, an online database of digital images and XML-marked transcriptions of materials related to the study of Dante Gabriel Rossetti.**University of Virginia**Charlottesville, VA *Jerome J. McGann***\$130,000** Completion of the Rossetti Archive, an online electronic resource containing digital copies of the entire body of Dante Gabriel Rossetti's works.**University of Washington**Seattle, WA *Richard G. Salomon***\$40,000*** To support the transcription, translation, and analysis of a group of first- through seventh-century Buddhist canons and the spread of Buddhism from India into Central Asia and China.**University of Washington**Seattle, WA *Richard G. Salomon***\$100,000** The renewal of funding for the ongoing British Library/University of Washington Early Buddhist Manuscripts Project to study and publish the earliest surviving corpus of Buddhist manuscripts in any language.**University of Wisconsin, Madison**Madison, WI *John Kaminski***\$1,300*** To support work on three New York volumes of a documentary history of the ratification of the United States Constitution and the Bill of Rights.**University of Wisconsin, Madison**Madison, WI *John Kaminski***\$91,000** Completion of volumes 3–5 of the New York series of documents, and editorial work on Rhode Island volumes 1 and 2.**University of Wisconsin, Madison**Madison, WI *John D. Dunne***\$26,700*** An annotated translation into English of Candrakirti's *Prasannapada* (Lucid Words), a seventh-century CE Tibetan philosophical treatise in Sanskrit that is among the most important works of the Buddhist Madhyamaka ("Middle Way") tradition.**W. F. Albright Institute of Archaeological Research**Jerusalem, ZZ *Seymour Gitin***\$66,000** One and one-half full-year humanities fellowships, for one year.**Yale University**New Haven, CT *Ellen R. Cohn***\$57,500*** To support work on three volumes of an edition of *The Papers of Benjamin Franklin*.**William A. Saturno**

Durham, NH

\$45,000* The excavation, documentation, preservation, and interpretation of Maya murals painted between 100 BCE and 250 C.E. in present day Guatemala in order to shed light on the origins of ancient Maya religion and society.

OFFICE OF CHALLENGE GRANTS

The NEH Challenge Grants program contributes to the nation's long-term investment in the humanities by providing funds for construction, renovation, and acquisitions, as well as for endowments that offer continuing support through their earnings. Most importantly, recipients of challenge grants use the federal funds to leverage nonfederal gifts totaling three or four times the amount of the federal offer. During the nearly thirty years of the program's history, NEH challenge grants have leveraged approximately \$1.5 billion in nonfederal support for the humanities. In 2005, grants totaling more than \$12.7 million generated nonfederal donations of over \$39.5 million.

The NEH Office of Challenge Grants sponsored two award programs during 2005. Regular challenge grants supported long-term initiatives in all types of humanities institutions, including state humanities councils, museums, historic sites and historical societies, libraries, community colleges, colleges, universities, and centers for advanced research. A special initiative, *We the People* Challenge Grants in United States History, Institutions, and Culture, supported long-term enhancements to programs that investigate and advance knowledge of the founding principles of the United States.

Libraries are the laboratories of the humanities and a sine qua non for humanities research. The Redwood Library and Athenaeum in Newport, Rhode Island, which was chartered in 1747 and is our nation's oldest lending library, received a challenge grant to support the restoration, renovation, and expansion of its historic facility. St. John's University in Minnesota received a challenge grant to support an endowment for its Malta Study Center, one of three divisions of the university's Hill Monastic Manuscript Library. The center's holdings include 16,000 reels of microfilm, comprising the archives of the Knights of Malta, the records of the Roman inquisition in Malta. The challenge grant will establish an endowment to make the curator's position permanent and provide funds for cataloging, visiting scholars, workshops, symposia, and the acquisition of materials to supplement the collection. The American Academy in Rome was established in 1894 and chartered by an Act of Congress in 1905. A challenge award to the academy will be used to expand its research library, which is currently operating at near capacity. The library, which contains 131,000 volumes and receives approximately 10,000 visits per annum, serves American researchers investigating topics that range from the Classical era to the modern world. The award will also provide an endowment for a special lecture program.

Challenge grants reflect the expanded capacities for humanities studies that can result from innovative uses of new digital technologies. For example, the Southeastern Library Network, or SOLINET, received a challenge grant to support the Stanford Encyclopedia of Philosophy, a free, open access, Internet-based resource that benefits academia and the general public. This online encyclopedia is designed as an evolving resource for the study of a core field in the humanities. Alphabetically-arranged articles will be updated on a continuing basis, and all entries will be archived to allow definitive scholarly documentation. Digital technologies are also transforming public media, and in 2005 a number of public media stations used challenge grants to leverage support for their migration to digital broadcasting. Many of these recipients also used their awards to underwrite local programming. The Commonwealth Fund for Kentucky Educational Television, for example, will use its challenge grant to create an Endowment for Kentucky Productions, providing a stable, permanent base of funding from which to leverage grants supporting the production of a new series, "Kentucky Stories."

Many colleges and universities use challenge grants to move the humanities into new areas of scholarship. Challenge grant funds will allow Hiram College to support permanently its national summer seminar program in the college's Center for Literature, Medicine, and

the Health Professions. Bryn Mawr College will use a challenge grant to endow a new graduate group that will combine the college's departments of Classical languages, Classical and Near Eastern archaeology, and art history. Two institutions used challenge grants in 2005 to endow new approaches to military history: the Virginia Military Institute will endow a campus-based oral history archive, library and museum acquisitions, conferences, and publications focusing on the history of the Cold War, while Kansas State University will use a challenge grant to endow a new Institute for Military History and Twentieth-century Studies, an institute that will benefit from partnerships with the Dwight D. Eisenhower Presidential Library at Abilene and the U.S. Army Command and General Staff College at Fort Leavenworth.

Like regular challenge grants, the new *We the People* challenge grants provided awards to a variety of institutions, including colleges, museums, research libraries, and historical sites. The focus of this program on the founding principles of our American democracy is reflected in a grant to the National Constitution Center at Independence Hall in Philadelphia. The award will support the construction of a changing exhibits gallery in the center, exhibits that illustrate the history of the Constitution and its relevance to issues in contemporary life.

Other *We the People* challenge grants reflect the broad impact of the Constitution and our founding principles on contemporary American humanities. St. Mary's College of Maryland will use its *We the People* challenge grant to endow staff and curricular programming in its Center for the Study of Democracy, which it will run in collaboration with Historic St. Mary's City, the site of an early seventeenth-century settlement that became Maryland's first capital. The Center for the Study of Democracy will explore early Maryland and Chesapeake regional history as a basis for understanding democratic values and institutions. The new Reginald F. Lewis Museum of Maryland African American History and Culture, located at Baltimore's Inner Harbor, will use its award to endow costs relating to the museum's signature interpretive program, Lessons of Freedom. The grant is designed for students in grades four through eight to broaden their knowledge of the governing principles and continuing resonance of the Declaration of Independence, the U.S. Constitution, and the Bill of Rights.

STEPHEN M. ROSS

DIRECTOR

OFFICE OF CHALLENGE GRANTS

Challenge Grants

Grants secure long-term funding for humanities programming and resources through building endowments at institutions.

Academy of Natural Sciences

Philadelphia, PA *Lorena A. Boylan*

\$15,017* Endowment for the Academy Fellow, a position in the academy's library, and for humanities programming.

American Academy in Rome

New York, NY *Adele Chatfield-Taylor*

\$450,000* Renovation of the Academy's library and endowment for a staff position and lecture program.

Appalachian State University

Boone, NC *Mary L. Reichel*

\$200,000* Endowment for visiting scholars, an administrative position, fellowships, library acquisitions, and museum programs in Appalachian studies.

Arab Community Center for Economic and Social Services

Dearborn, MI *Anan Ameri*

\$200,000* Endowment for the salary of a manager of public programs at the Arab American National Museum.

Arkansas State University, Main Campus

State University, AR *Ruth Hawkins*

\$750,000* Restoration of two historic sites: the 1858 Lakeport Plantation near Lake Village and the 1930s Mitchell-East Building in Tyronza.

Asia Society

New York, NY *Vishakha N. Desai*

\$100,000* Endowment for the position of associate director of public programming and for scholars and academic consultants who contribute to humanities programming and publications.

Bryn Mawr College

Bryn Mawr, PA *Dale Kinney*

\$135,000* Endowment and bridge funding for curricular innovation, graduate fellowships, internships, and scholarly visitors in a multidisciplinary graduate program.

Carnegie Mellon University

Pittsburgh, PA *David R. Shumway*

\$100,000* Endowment for external and internal fellowships, a research seminar, and visiting lectures in a humanities center.

City of Homer

Homer, AK *Helen K. Hill*

\$400,000* Construction of a new public library to serve residents of Alaska's southern Kenai Peninsula.

Claremont Graduate University

Claremont, CA *Karen J. Torjesen*

\$150,000* Endowment for a faculty chair in Islamic studies, an adjunct appointment in Hebrew, student research, library acquisitions, and a faculty/student/community retreat.

Commonwealth Fund for Kentucky Educational Television

Lexington, KY *Nancy L. Carpenter*

\$400,000* Endowment for humanities programming on local history and culture in a public television system.

Community Colleges of Spokane Foundation

Spokane, WA *Angela Rasmussen*

\$100,000* Endowment for staff salaries, faculty stipends, and programming in a humanities center, and for library acquisitions.

Council of American Overseas Research Centers

Washington, DC *Mary Ellen Lane*

\$100,000* Document conservation and fund-raising costs, and an endowment providing salaries for librarians engaged in the American Overseas Digital Library.

Durham Library Foundation

Durham, NC *Priscilla Ann Lewis*

\$70,471* Endowment for a part-time humanities coordinator, humanities programming, and related acquisitions.

Elizabethtown College

Elizabethtown, PA *David B. Eller*

\$167,000* Endowment for a faculty chair, visiting fellows, and library acquisitions in a Center for Anabaptist and Pietist Studies.

Hendrix College

Conway, AR *Mark S. Schantz*

\$150,000* Endowment for a faculty director, faculty development workshops, visiting lecturers, and library acquisitions on behalf of a freshman-year core course.

Indianapolis-Marion County Public Library Foundation

Indianapolis, IN *Christine Cairo*

\$200,000* Endowment for humanities programming and for additions to the library's humanities collections.

Institute of American Indian Arts

Santa Fe, NM *Veronica Gonzales*

\$750,000* Construction of a Center for Research and Cultural Exchange and endowment for a visiting scholar program and technology expenses.

International Center of Medieval Art

New York, NY *Mary B. Shepard*

\$81,963* Endowment for programming and staff, including a part-time copy editor for the journal *Gesta*.

Jazz at Lincoln Center, Inc.

New York, NY *Laura Johnson*

\$200,000* Endowment and bridge funding for staff salaries and for humanities programming.

Jefferson County Historical Society

Port Townsend, WA *William Tenment*

\$100,000* Purchase of a building to house an archive and research library, renovation of exhibition space, fund-raising costs, and endowment for an archivist position.

Kansas State University

Manhattan, KS *Mark P. Parillo*

\$100,000* Symposia, graduate fellowships, and fund raising, and endowment for a faculty chair, faculty and graduate fellowships, programs, and acquisitions in an Institute for Military History and Twentieth-century Studies.

Kidscommons...Columbus Community Children's Museum

Columbus, IN *Cheryl A. Buffo*

\$350,000* Renovation of exhibition and program space, and endowment for humanities programming.

Koahnic Broadcast Corporation

Anchorage, AK *Jaclyn Sallee*

\$31,200* Endowment for Native American audio programming to be distributed nationally.

Linguistic Society of America

Washington, DC *Gregory Ward*

\$40,000* An endowed professorship in field research skills for the documentation of endangered languages, a course in such skills to be taught at each biennial Linguistic Institute.

Louisiana Endowment for the Humanities

New Orleans, LA *Michael J. Sartisky*

\$500,000* Purchase and renovation of historic Turners Hall as the new Humanities Center for the Louisiana Endowment for the Humanities, and endowment for expanded humanities programming.

Loyola University, New OrleansNew Orleans, LA *David C. Estes***\$238,225*** Endowment for a faculty director, archivist, biennial symposium, exhibitions, online journal, and acquisitions for the Center for the Study of Catholics in the South.**Macon State College Foundation, Inc.**Macon, GA *Robert A. Kelly***\$50,000*** Purchase of an online literary database for use in undergraduate courses, and endowment for the annual fees of the database and additional acquisitions.**Michigan State University**East Lansing, MI *Arthur M. Melzer***\$100,000** Endowment for the programs of the Symposium on Science, Reason, and Modern Democracy.**Mississippi Action for Community Education, Inc.**Greenville, MS *Catherine Courtney***\$140,000*** Endowment to fund a position of director of cultural programming, and the purchase and conservation of materials for a permanent exhibition on the Mississippi Delta Blues and Heritage Festival.**Morikami Museum and Japanese Gardens**Delray Beach, FL *Thomas Gregersen***\$150,000*** Endowment for the position of director of education and for humanities programming.**Museum of Contemporary Art San Diego**La Jolla, CA *Hugh M. Davies***\$350,000*** Endowment for an education curator, and humanities programs.**Nebraska State Historical Society Foundation**Omaha, NE *Julie A. Reilly***\$100,000*** Endowment to support a paintings conservator and related expenses at the Gerald R. Ford Conservation Center's paintings conservation laboratory.**New Hampshire Historical Society**Concord, NH *William P. Veillette***\$100,000** Creation of an education center and endowment for related humanities programming.**Old Independence Regional Museum**Batesville, AR *Jo Blatti***\$31,000*** Endowment for a half-time humanities educator to expand programming.**Pierpont Morgan Library**New York, NY *Robert Parks***\$400,000*** Endowment for an existing curator position, a new associate curator, and increased operating expenses for the Department of Literary and Historical Manuscripts.**Plimoth Plantation, Inc.**Plymouth, MA *John McDonagh***\$150,000*** Endowment with bridge funding for research staff and graduate fellowships.**Redwood Library and Athenaeum**Newport, RI *Cheryl V. Helms***\$500,000*** Restoration and renovation of a historic library.**Southeastern Library Network, Inc.**Atlanta, GA *Kate F. Nevins***\$166,000*** Endowment for staff salaries and other costs of producing and maintaining the online Stanford Encyclopedia of Philosophy.**St. John's University, Collegeville**Collegeville, MN *Theresa M. Vann***\$150,000*** Endowment for a curator's salary, acquisitions and collections development, and research activities in the Malta Study Center of the Hill Monastic Library.**St. Vincent College**Latrobe, PA *Rene M. Kollar***\$200,000*** Endowment for two interdisciplinary programs: East Asian Studies and the Center for Ethics in Community.**Stanford University**Stanford, CA *John B. Bender***\$215,330*** Endowment for the Stanford Humanities Center's program of faculty/graduate-student research workshops.**University of California, Los Angeles**Los Angeles, CA *David N. Myers***\$90,774*** Course development for a revised undergraduate major in Jewish Studies and an endowment for a colloquium, residential research fellowships, and library acquisitions.**University of California, Santa Barbara**Santa Barbara, CA *Wade Clark Roof***\$32,273*** Endowment for community programming, a visiting professorship, and graduate fellowships in a university-based center for the study of religion and public life.**University of Michigan, Ann Arbor**Ann Arbor, MI *Sharon Herbert***\$500,000*** Renovation of space and the addition of air-conditioning and fireproofing, and an endowment for staff salaries within a university museum of archaeology.**University of New Mexico**Albuquerque, NM *Louise Lamphere***\$80,663*** Renovation, Web site development, and endowment for staff, fellowships, and public programming in the Alfonso Ortiz Center for Intercultural Studies.**University of New Orleans**New Orleans, LA *J. Richard Gruber***\$125,000*** Restoration of a historic library, and construction of a new education wing to complete the Ogden Museum of Southern Art's three-building complex.**University of Tennessee, Knoxville**Knoxville, TN *Michael Kulikowski***\$81,900*** Endowment for staff salaries, academic fellowships, and programming in a Center for Medieval and Renaissance Studies.**University of Wisconsin Extension**Madison, WI *James Steinbach***\$3,171*** Equipment acquisition and endowment for the Wisconsin Collection, a collaboration between Wisconsin Public Television and the State Historical Society of Wisconsin.**Virginia Military Institute**Lexington, VA *Malcolm Muir, Jr.***\$150,000*** Endowment for the collection of an oral history archive, library and museum acquisitions, conferences, and publications.**Willa Cather Pioneer Memorial and Education Foundation**Red Cloud, NE *Betty J. Kort***\$125,000*** Endowment for the program director, a part-time archivist, building maintenance, and programming at the Willa Cather Pioneer Memorial Culture and Education Center.**Wisconsin Historical Foundation**Madison, WI *Peter Gottlieb***\$332,000*** Endowment of a preservation fund for the foundation's library and archives.

Special Initiatives

Ahtna Heritage FoundationGlennallen, AK *Dorothy Shimm***\$10,000*** Endowment for part-time humanities staff, including tradition-bearers and humanities scholars, and for humanities educational programming.**Butler County Historical Society**Hamilton, OH *Stephen F. Schnabl***\$45,000*** Endowment for a part-time position of director of exhibits and programs.

Cooleemee Historical Association

Cooleemee, NC *Lynn W. Rumley*

\$25,000* Endowment for humanities programming in local history.

Copiah-Lincoln Community College

Natchez, MS *Carolyn V. Smith*

\$29,250* Endowment to provide partial support for the educational director of the Natchez Literary and Cinema Celebration.

Delhi Historical Society

Cincinnati, OH *Sue Ann Painter*

\$25,000* Endowment for additional staff responsible for humanities programs in local history.

Florida Department of State

Tallahassee, FL *Bonnie G. McEwan*

\$500,000* Endowment for archaeological research and public programming at Mission San Luis, an historic site of Spanish and Native American interaction from the early era of the European colonization of North America.

Fort Apache Heritage Foundation, Inc.

Fort Apache, AZ *Karl A. Hoerig*

\$26,775* Endowment for oral history research, presentations by White Mountain Apache elders and cultural experts, and creation of exhibits relating to tribal and regional history.

Garnet Preservation Association

Missoula, MT *Kevin McCann*

\$10,000* Endowment for seasonal staff salaries and training at the preserved ghost town of Garnet, Montana.

Greenbelt Museum

College Park, MD *Jill Parsons St. John*

\$40,551* Endowment for the position of education coordinator.

Hanover Tavern Foundation

Hanover, VA *Joseph D. Kyle*

\$23,429* Endowment for an education coordinator and humanities programs at the History Discovery Center.

Historic Northampton

Northampton, MA *Kerry W. Buckley*

\$46,272* Endowment for the position of education coordinator.

Legacy Museum of African American History

Lynchburg, VA *Carolyn W. Bell*

\$12,878* Endowment for a part-time professional curator for the museum's collections and programs in local history.

Library Company of Philadelphia

Philadelphia, PA *John C. Van Horne*

\$509,548* Endowment for research fellowships, acquisitions, and staff salaries for the Program in Early American Economy and Society.

National Constitution Center

Philadelphia, PA *Stephen M. Frank*

\$250,000* Construction of a Changing Exhibits Gallery space as well as endowment for partial support of the director of exhibits and expenses related to temporary exhibitions.

New Hampshire Farm Museum, Inc.

Milton, NH *Victor A. Becker*

\$27,082* Endowment to fund partial salary for the position of director of educational programming in local history.

Oberlin Heritage Center

Oberlin, OH *Patricia Murphy*

\$69,334* Endowment to provide partial support for the position of museum education coordinator, and for a local history symposium to be held every two years.

Pejepscot Historical Society

Brunswick, ME *Julia R. Cooke Hofer*

\$33,670* Endowment for a humanities staff position in educational programming in local history.

Reginald F. Lewis Museum of Maryland African American History and Culture

Baltimore, MD *A. T. Stephens*

\$400,000* Endowment for staff salaries, teacher development institutes and workshops, curriculum development, public programming, and acquisitions on the history and culture of African Americans in Maryland.

Scurry County Museum

Snyder, TX *Charlene Akers*

\$54,442* Endowment for humanities scholars to serve as consultants in local history as well as partial support for the museum's humanities staff positions.

Shady Side Rural Heritage Society

Shady Side, MD *Janet Harris Surret*

\$35,901* Endowment for a professional curator to research local history, develop humanities programs, and maintain collections for the society's Captain Salem Avery House Museum.

St. Mary's College of Maryland Foundation, Inc.

St. Mary's City, MD *Zachariah Paulo Messitte*

\$125,000 Endowment for staff and curricular programming in the Center for the Study of Democracy, in collaboration with Historic St. Mary's City.

FEDERAL/STATE PARTNERSHIP

Federal/State Partnership is the collaborative effort of NEH and fifty-six state and territorial humanities councils. The goals of the state humanities councils reflect NEH's mission to promote knowledge of human history, thought, and culture, and to enhance the role of the humanities throughout the nation. The partnership is specifically developed to help the Endowment realize its strategic goals of increasing public awareness of, access to, and participation in the humanities, and to strengthen humanities teaching and learning in schools and colleges across the nation. The partnership is a significant aspect of NEH's efforts to make public humanities education and lifelong learning readily available at the local level, tailored to state and local interests and needs.

Humanities councils operate in all fifty states, the District of Columbia, Puerto Rico, the U.S. Virgin Islands, Guam, the Commonwealth of the Northern Mariana Islands, and Amerika Samoa. Federal/State Partnership makes annual operating support grants to councils to fund locally developed programs and to design and conduct humanities initiatives. The councils' effectiveness in serving the public is seen in their collective success in attracting contributions well in excess of the one-to-one match required by NEH's legislation. In FY 2005, in addition to significant in-kind gifts of support, councils received more than \$29 million over their NEH general operating support grants. Of this, \$9.85 million came from state legislatures and more than \$9.4 million came from foundations, corporations, and individual donors. Councils also received \$3.5 million in other federal funding beyond that provided by NEH.

In FY 2005, councils supported thousands of programs that reached millions of Americans. Councils are continuing to design and sponsor programs and produce materials that reach new audiences. Council programs reach into rural areas, urban neighborhoods, and suburban communities. They generate new audiences for the humanities while enriching the lives of those who already know the humanities. Reports indicate that forty-eight councils sponsored K-12 teacher projects for 158,182 participants; forty-two councils sponsored literacy programs that together drew 340,049 participants; 1,168,705 people participated in reading and discussion programs; 5,598,165 people took part in local history projects; 1,169,748 people attended scholar-led seminars, conferences, and lectures; and 340,794 people attended Chautauqua performances. Council-funded exhibitions attracted approximately ten million visitors, while council-funded radio and television projects attracted 200 million viewers. Finally, some 534,073 students participated in council-funded projects.

More than three decades of experience in public programming help guide councils as they implement NEH's initiative, *We the People*. Councils are well versed in American democratic principles, civic history, and community leadership. With their strong networks of cultural and educational institutions and their tradition of versatility in the use of diverse media, councils reinforce the Endowment's emphasis on the importance of the American experience, both by supporting it with their own resources and by encouraging participation in NEH's program and grant offerings. This kind of public programming has, in fact, long been practiced by councils, who see text-based civic education as an important aspect of their missions. Some councils held teacher seminars and other programs directly related to the initiative.

As a *We the People* project, the Georgia Humanities Council, in partnership with Scholastic, created a history timeline poster, which it sent to all teachers who teach the 8th-grade Georgia history course. The poster points to content on the online New Georgia Encyclopedia that can be used by teachers to create lesson plans and guide student learning. By March 2005, there were already 800,000 hits to the NGE Web site. Thirteen school systems dominated in the list of top twenty institutional users. Some of the other top users are higher education organizations and the Georgia Public Library System.

State humanities councils are also noted for bringing the humanities to the public on a large scale, sometimes embracing populations of entire towns, cities, or regions. The encouragement of reading is a core function of the state humanities councils and they have been influential in founding and supporting book festivals around the country that attract large and devoted crowds. The Wisconsin Humanities Council analyzed the “common defense” clause of the Preamble to the Constitution, focusing its annual Book Festival on it as well as its statewide reading and discussion programs.

The Massachusetts Foundation for the Humanities launched the Mass Moments project on January 1, 2005, providing a daily almanac of Massachusetts history. Radio listeners and Internet users find a different story every day about events and people in the recorded history of Massachusetts.

EDYTHE MANZA
DIRECTOR
FEDERAL/STATE PARTNERSHIP

Federal/State Partnership

Alabama Humanities Foundation

1100 Ireland Way, Suite 101
Birmingham, AL 35205-7001
(205) 558-3980
Elaine W. Hughes, Chairman
Robert C. Stewart, Executive Director
\$563,864

Alaska Humanities Forum

421 West 1st Avenue
Suite 300
Anchorage, AK 99501
(907) 272-5341
Susan A. Anderson, Chairman
Ira L. Perman, Executive Director
\$552,048

Amerika Samoa Humanities Council

P. O. Box 5800
Pago Pago, AS 96799
(684) 633-4870
Fonoti S. Vaeao, Chairman
Niualama E. Taifane, Executive Director
\$240,558

Arizona Humanities Council

The Ellis-Shackelford House
1242 N. Central Avenue
Phoenix, AZ 85004-1887
(602) 257-0335
Roger W. Lidman, Chairman
Juliana Yoder, Executive Director
\$571,170

Arkansas Humanities Council

10800 Financial Centre Parkway
Suite 465
Little Rock, AR 72211
(501) 221-0091
Barbara W. Heffington, Chairman
Robert E. Bailey, Executive Director
\$513,730

California Council for the Humanities

312 Sutter Street, Suite 601
San Francisco, CA 94108
(415) 391-1474
Charlene L. Simmons, Chairman
James D. Quay, Executive Director
\$1,644,700

Colorado Endowment for the Humanities

1490 Lafayette Street, Suite 101
Denver, CO 80218
(303) 894-7951
Marguerite Salazar, Chairman
Margaret A. Coval, Executive Director
\$543,292

Connecticut Humanities Council

955 South Main Street, Suite E
Middletown, CT 06457
(860) 685-2260
Carol Clapp, Chairman
Bruce Fraser, Executive Director
\$533,170

Delaware Humanities Forum

100 West 10th Street, Suite 1009
Wilmington, DE 19801
(302) 657-0650
Megan Mantzavinos, Chairman
Marilyn P. Whittington, Executive Director
\$455,400

Florida Humanities Council

599 2nd Street South
St. Petersburg, FL 33701-5005
(727) 553-3800
David R. Colburn, Chairman
Janine Farver, Executive Director
\$966,730

Fundación Puertorriqueña de las Humanidades

P. O. Box 9023920
San Juan, PR 00902-3920
(787) 721-2087
Miguel Rodriguez, Chairman
Juan M. Gonzalez Lamela, Executive Director
\$558,698

Georgia Humanities Council

50 Hurt Plaza, SE
Suite 595
Atlanta, GA 30303-2915
(404) 523-6220
Lucretia Payton-Stewart, Chairman
Jamil S. Zainaldin, Executive Director
\$686,008

Guam Humanities Council

111 Chalan Santo Papa, Suite 711
Hagatna, GU 96910
(671) 472-4460
Nicholas Goetzfridt, Chairman
Kimberlee Kihleng, Executive Director
\$265,938

Hawai'i Council for the Humanities

First Hawai'i Bank Building
3599 Wai'alaie Avenue, Room 23
Honolulu, HI 96816
(808) 732-5402
Gail Ainsworth, Chairman
Robert G. Buss, Executive Director
\$528,168

Humanities Council of Washington, DC

925 U Street, NW
Washington, DC 20001
(202) 387-8393
Donald G. Murray, Chairman
Joy F. Austin, Executive Director
\$453,000

Humanities Council SC

2711 Middleburg Drive, Suite 308
Columbia, SC 29204
(803) 771-2477
Byron E. Gipson, Chairman
Randy L. Akers, Executive Director
\$546,274

Humanities Iowa

100 Oakdale Campus, Northlawn
University of Iowa
Iowa City, IA 52242-5000
(319) 335-4153
Jane Bell, Chairman
Christopher R. Rossi, Executive Director
\$522,547

Humanities Tennessee

306 Gay Street, Suite 306
Nashville, TN 37201
(615) 770-0006
Jane Walters, Chairman
Robert Cheatham, Executive Director
\$604,282

Humanities Texas

Banister Place A
3809 South Second Street
Austin, TX 78704-7058
(512) 440-1991
Jo Anne Christian, Chairman
Michael L. Gillette, Executive Director
\$1,143,582

Humanities Washington

615 Second Avenue, Suite 300
Seattle, WA 98104
(206) 682-1770
Maureen M. Herward, Chairman
Amanda Swain, Executive Director
\$610,538

Idaho Humanities Council

217 West State Street
Boise, ID 83702
(208) 345-5346
Ron Pisaneschi, Chairman
Richard K. Ardinger, Executive Director
\$467,500

Illinois Humanities Council
203 North Wabash Avenue
Suite 2020
Chicago, IL 60601-2417
(312) 422-5580
Arthur Sussman, Chairman
Kristina A. Valaitis, Executive Director
\$860,350

Indiana Humanities Council
1500 North Delaware Street
Indianapolis, IN 46202-2419
(317) 638-1500
Larry Rowland, Chairman
Scott T. Massey, Executive Director
\$616,784

Kansas Humanities Council
112 SW Sixth Avenue, Suite 210
Topeka, KS 66603
(785) 357-0359
Judy Billings, Chairman
Marion B. Cott, Executive Director
\$513,214

Kentucky Humanities Council
206 East Maxwell Street
Lexington, KY 40508
(859) 257-5932
James S. Parker, Chairman
Virginia G. Smith, Executive Director
\$552,209

Louisiana Endowment for the Humanities
938 Lafayette Street, Suite 300
New Orleans, LA 70113-1782
(504) 523-4352
R. Lewis McHenry, Chairman
Michael J. Sartisky, Executive Director
\$569,852

Maine Humanities Council
674 Brighton Avenue
Portland, ME 04102-101
(207) 773-5051
Richard E. Barnes, Chairman
Dorothy Schwartz, Executive Director
\$476,078

Maryland Humanities Council
108 West Centre Street
Baltimore, MD 21201-4565
(410) 685-0095
Stanley C. Gabor, Chairman
Margaret R. Burke, Executive Director
\$588,276

Massachusetts Foundation for the Humanities
66 Bridge Street
Northampton, MA 01060
(413) 584-8440
John M. Dacey, Chairman
David A. Tebaldi, Executive Director
\$626,870

Michigan Humanities Council
119 Pere Marquette Drive
Suite 3B
Lansing, MI 48912-1270
(517) 372-7770
Judith Ann Rapanos, Chairman
Janice M. Fedewa, Executive Director
\$766,456

Minnesota Humanities Commission
987 Ivy Avenue East
St. Paul, MN 55106-2046
(651) 774-0105
Humphrey Doermann, Chairman
Stanley E. Romanstein, Executive Director
\$583,560

Mississippi Humanities Council
3825 Ridgewood Road, Room 311
Jackson, MS 39211-6497
(601) 432-6752
Willis Lott, Chairman
Barbara Carpenter, Executive Director
\$516,531

Missouri Humanities Council
543 Hanley Industrial Court, Suite 201
St. Louis, MO 63144-1905
(314) 781-9660
W. Nicholas Knight, Chairman
Michael Bouman, Executive Director
\$597,574

Montana Committee for the Humanities
311 Brantly Hall
University of Montana
Missoula, MT 59812-7848
(406) 243-6022
Jean K. Steele, Chairman
Mark A. Sherouse, Executive Director
\$462,367

Nebraska Humanities Council
215 Centennial Mall South, Suite 500
Lincoln, NE 68508
(402) 474-2131
Peter J. Longo, Chairman
Jane Renner Hood, Executive Director
\$485,200

Nevada Humanities
P. O. Box 8029
Reno, NV 89507
(775) 784-6587
Nora James, Chairman
Judith Winzeler, Executive Director
\$474,522

New Hampshire Humanities Council
19 Pillsbury Street
Concord, NH 03301
(603) 224-4071
Kathryn Muirhead, Chairman
Deborah Watrous, Executive Director
\$469,000

New Jersey Council for the Humanities
28 West State Street, 6th floor
Trenton, NJ 08608
(609) 695-4838
Zachary M. Narrett, Chairman
Jane Brailove Rutkoff, Executive Director
\$707,146

New Mexico Humanities Council
MSC06 3570
1 University of New Mexico
Albuquerque, NM 87131-0001
(505) 277-3705
Margaret Espinosa McDonald, Chairman
Craig L. Newbill, Executive Director
\$481,700

New York Council for the Humanities
150 Broadway, Suite 1700
New York, NY 10038
(212) 233-1131
Donn Rogosin, Chairman
David Cronin, Executive Director
\$1,083,125

North Carolina Humanities Council
122 North Elm Street, Suite 601
Greensboro, NC 27401
(336) 334-5383
Lucinda H. MacKethan, Chairman
Douglas H. Quin, Executive Director
\$681,191

North Dakota Humanities Council
2900 Broadway East, Suite 3
Bismarck, ND 58501-5185
(701) 255-3360
Janet E. Rowse, Chairman
Janet Daley, Executive Director
\$467,195

**Northern Mariana Islands
Council for the Humanities**
P.O. Box 506437
Saipan, MP 96950
(670) 235-4785
Herman T. Guerrero, Chairman
Paz C. Younis, Executive Director
\$253,622

Ohio Humanities Council
471 E. Broad St., Suite 1620
Columbus, OH 43215-3857
(614) 461-7802
John Bryant, Chairman
Gale E. Peterson, Executive Director
\$822,670

**Oklahoma Humanities Council
Festival Plaza**
428 West California, Suite 270
Oklahoma City, OK 73102
(405) 235-0280
Ann Frankland, Chairman
Ann Thompson, Executive Director
\$530,334

Oregon Council for the Humanities
812 SW Washington Street, Suite 225
Portland, OR 97205
(503) 241-0543
Gene D'Autremont, Chairman
Christopher Zinn, Executive Director
\$525,700

Pennsylvania Humanities Council
Constitution Place
325 Chestnut Street, Suite 715
Philadelphia, PA 19106-2607
(215) 925-1005
Randall M. Miller, Chairman
Joseph J. Kelly, Executive Director
\$859,800

Rhode Island Council for the Humanities
385 Westminster Street Suite 2
Providence, RI 02903
(401) 273-2250
Eugene B. Mihaly, Chairman
Sara J. Archambault, Executive Director
\$466,498

South Dakota Humanities Council
Box 7050, University Station
Brookings, SD 57007
(605) 688-6113
John A. Lyons, Chairman
Donald C. Simmons, Executive Director
\$457,800

Utah Humanities Council
202 West 300 North
Salt Lake City, UT 84103
(801) 359-9670
Gregory Thompson, Chairman
Cynthia Buckingham, Executive Director
\$490,174

Vermont Humanities Council
11 Loomis Street
Montpelier, VT 05602
(802) 262-2626
William E. Dakin, Jr., Chairman
Peter A. Gilbert, Executive Director
\$453,664

Virgin Islands Humanities Council
#7 Kongens Gade
St. Thomas, VI 00802-6746
(340) 776-4044
Sheena Conway, Chairman
Mabel J. Maduro, Executive Director
\$259,923

Virginia Foundation for the Humanities
145 Ednam Drive
Charlottesville, VA 22903-4629
(434) 924-3296
Elizabeth Louise Young, Chairman
Robert C. Vaughan, III, Executive Director
\$656,225

West Virginia Humanities Council
1310 Kanawha Boulevard, East
Charleston, WV 25301
(304) 346-8500
Jill Wilson, Chairman
Kenneth Sullivan, Executive Director
\$496,386

Wisconsin Humanities Council
222 South Bedford Street, Suite F
Madison, WI 53703-368
(608) 262-0706
David C. Brostrom, Chairman
Constantine C. Bakopoulos, Executive Director
\$590,487

Wyoming Council for the Humanities
1315 E. Lewis Street
Laramie, WY 82072-3459
(307) 721-9243
Laurie Latta, Chairman
Marcia W. Britton, Executive Director
\$450,072

Federal/State Partnership We the People Grants for State Humanities Councils

Alabama Humanities Foundation
Birmingham, AL *Elaine W. Hughes*
\$10,000 A one-week institute for secondary school teachers on the Harlem Renaissance, public programs to accompany the exhibition "Key Ingredients," and a grant program on themes and events in American history and culture.

Alabama Humanities Foundation
Birmingham, AL *Robert C. Stewart*
\$71,290 Presentations in the Speakers Bureau program that relate to American history and culture; a one-week residential institute for teachers on Southern literature; and promotional activities related to the foundation's grant opportunities.

Alaska Humanities Forum
Anchorage, AK *Ira L. Perman*
\$10,000* A series of activities that explore the history of Alaska's 50 years of statehood including a teacher's institute, a history curriculum unit, a public lecture series, radio broadcasts, and a grant program.

Alaska Humanities Forum
Anchorage, AK *Ira L. Perman*
\$34,100 Projects that mark the 50th Anniversary of Alaska statehood including the Alaska Constitutional Convention Almanac Radio Broadcast series, a convention for high school and college students, and a regrant program.

Amerika Samoa Humanities Council
Pago Pago, AS *Niualama E. Taifane*
\$10,000* Research on the history of American Samoa from 1900–1977, including the collection of historical documents, records, and artifacts; writing of a textbook including these materials for use by high school students; and an institute for teachers.

Arizona Humanities Council
Phoenix, AZ *Ann-Mary Johnson*
\$62,510 Projects including a traveling exhibit on the life of labor leader César Chávez, training in a family literacy/citizenship curriculum, a history fest for high school teachers and cultural heritage tourism grants.

Arkansas Humanities Council
Little Rock, AR *Barbara W. Heffington*
\$61,060 To support Arkansas History Day; the Encyclopedia of Arkansas History and Culture; and a regrant program for projects that explore significant themes and events in American history and culture, including the preservation and documentation of African American cemeteries.

California Council for the Humanities
San Francisco, CA *James D. Quay*
\$10,000 A series of activities that explore California's diverse immigrant populations, including reading and discussion programs, writers-in-conversation programs, and the creation of an anthology of stories.

California Council for the HumanitiesSan Francisco, CA *Ralph Lewin*

\$234,780 A traveling exhibition in eight locations over two years, together with local programming and documentary projects in the host communities, focused on the experiences of new immigrant groups to California, with special emphasis on young people.

Colorado Endowment for the HumanitiesDenver, CO *Margaret A. Covel*

\$10,000* A teachers institute, "America Challenged: Bread Lines and Battle Lines," High Plains Chautauqua, Young Chautauqua, speakers bureau, and a special grant opportunity for public programs.

Colorado Endowment for the HumanitiesDenver, CO *Margaret A. Covel*

\$71,570 The teachers' institute "The Five States of Colorado," High Plains Chautauqua, Young Chautauqua, speakers bureau, community forums on Colorado history, and a grant initiative.

Connecticut Humanities CouncilMiddletown, CT *Bruce Fraser*

\$10,000 A Humanities in the Schools program supporting one- to two-week-long summer institutes on significant themes in American history and literature for teachers in Connecticut.

Connecticut Humanities CouncilMiddletown, CT *Laurie Rayner*

\$50,420 To support the statewide presentation of the "Barn Again!" exhibition and complementary programming, and the Humanities in the Schools annual grant-line that will strengthen the teaching, study, and understanding of American history.

Delaware Humanities ForumWilmington, DE *Marilyn P. Whittington*

\$10,000* Scholars in Residence Program for teams of scholars to work with middle and high school teachers and students using the Bill of Rights, the US Constitution and the Declaration of Independence to examine the concepts of disagreement and protest in American history.

Delaware Humanities ForumWilmington, DE *Marilyn P. Whittington*

\$35,070 A series of public programs, including Chautauqua presentations and symposia, on the history and principles of the US Constitution, with emphasis on the contributions of Delaware citizens to the drafting of the document, followed by visits to the US Constitution Center in Philadelphia.

Florida Humanities CouncilSt. Petersburg, FL *Ann S. Schoenacher*

\$10,000* Teacher institutes, Chautauqua programming, and an issue of *Forum* magazine on the topic of the Harlem Renaissance and its impact on Florida, American, and African-American culture.

Florida Humanities CouncilSt. Petersburg, FL *Ann S. Schoenacher*

\$128,400 Five week-long teacher seminars exploring aspects of Florida's cultural diversity and the historic events, people, values, and institutions that have shaped the state's multicultural identity.

Fundación Puertorriqueña de las HumanidadesSan Juan, PR *Miguel Rodriguez*

\$10,000* Preservation, publication, and distribution of books and reports originally published between 1899 and 1903 that explore the history of Puerto Rico after the Spanish-American War.

Fundación Puertorriqueña de las HumanidadesSan Juan, PR *Miguel Rodriguez*

\$52,700 Development of bilingual texts about key historical, social and cultural themes and events in contemporary Puerto Rico for the online Encyclopedia of Puerto Rico and also to be available through radio broadcast and print.

Georgia Humanities CouncilAtlanta, GA *Jamil S. Zainaldin*

\$10,000* The week-long teacher institute "Using Jimmy Carter Landmarks to Teach About Change in America" and a grant program to support local projects that explore themes and events in American history and culture.

Georgia Humanities CouncilAtlanta, GA *Jamil S. Zainaldin*

\$80,390 Distribution of a poster/history timeline to teachers, strengthening of the National History Day in Georgia program, and a regrant program targeted to adults.

Guam Humanities CouncilHagatna, GU *Nicholas Goetzfridt*

\$10,000* A series of activities, including oral history interviews, a radio program, the preservation of WWII photographs and a traveling exhibition, to mark the 60th anniversary of the liberation of Guam from Japanese occupying forces.

Guam Humanities CouncilHagatna, GU *Nicholas Goetzfridt*

\$31,300 Development of section on Chamorro religious practices for the online encyclopedia about Guam, with photographs, historical drawings, and, when available, audio and video, and development of guides to help teachers use this material.

Hawai'i Council for the HumanitiesHonolulu, HI *Robert G. Buss*

\$10,000* Four workshops for elementary school teachers and teachers in language arts, literature and art to explore topics in American culture through history, literature, biography, art or popular culture.

Hawai'i Council for the HumanitiesHonolulu, HI *Robert G. Buss*

\$37,600 A traveling exhibition, "Produce for Victory: Posters on the American Home Front, 1941-1945," in seven communities throughout the state, together with local programming and a teacher workshop on the significance of World War II.

Humanities Council of Washington, DCWashington, DC *Michon A. Boston*

\$10,000* An Emancipation Day event; "Soul of the City," a three-day leadership development seminar for high school students; and four episodes of the educational cable television series, *Humanities Profiled*.

Humanities Council of Washington, DCWashington, DC *Michon A. Boston*

\$33,600 An Emancipation Day event, "Soul of the City," a summer leadership development seminar for high school students and four episodes of the educational cable television series, *Humanities Profiled*.

Humanities Council SCColumbia, SC *Kristin M. Harkey*

\$10,000* A grant program to support humanities projects in communities in South Carolina that explore significant themes and events in American history and culture.

Humanities Council SCColumbia, SC *Kristin M. Harkey*

\$54,250 To support the council's 10th annual book festival in February 2006, and to support grants throughout the state on themes related to American history and culture.

Humanities IowaIowa City, IA *Christopher R. Rossi*

\$10,000* A series of activities, including a grant program, that focus on Iowa history between the World Wars, 1918-1940.

Humanities IowaIowa City, IA *Christopher R. Rossi*

\$47,320 To support exhibition development, scholarly presentations, and publications. A regrants program will include speakers bureau discussions, local humanities programming, documentary film projects, and conferences and seminars.

Humanities Tennessee

Nashville, TN *Jane Walters*

\$10,000* To develop a model for a relational database available on the Internet for community history projects in the three-county rural Tennessee Overhill, and Nashville's more urban Rutledge Hill neighborhood.

Humanities Tennessee

Nashville, TN *Jane Walters*

\$64,010 To support collaboration and programming among the five Tennessee communities hosting the traveling exhibition, "Between Fences," by digitizing the local research and developing a shared online resource for maps and narratives.

Humanities Texas

Austin, TX *Michael L. Gillette*

\$10,000* A summer institute for teachers and publications on the US Congress and American history, a special grant opportunity for public programs, exhibits and speakers on American history and culture, and a public lecture.

Humanities Texas

Austin, TX *Michael L. Gillette*

\$157,780 To support a summer institute for teachers examining Galveston's place in US immigration history; develop a historical, traveling exhibit on farm workers in Texas; develop radio programming on Texas figures and events; provide small grants for public programs that explore significant events in US history; circulate 5–8 traveling exhibits around the state; planning for a cultural heritage initiative; and a public lecture.

Humanities Washington

Seattle, WA *Sara Krajewski*

\$10,000* The Inquiring Minds speakers bureau program on themes related to *We the People*; a special program of grants related to the initiative's goals; and special programming focused on the landmark Supreme Court *Brown vs. Board of Education* decision.

Humanities Washington

Seattle, WA *Ellen E. Terry*

\$65,680 To support up to 7 community projects focusing on the stories of immigrants and refugees in the state, and to support a panel discussion and educational outreach in southwest Washington as part of the bicentennial observance of the Lewis and Clark expedition.

Idaho Humanities Council

Boise, ID *Richard K. Ardinger*

\$10,000* A summer teacher institute on the presidency of Thomas Jefferson, reading and discussion programs on Lewis and Clark, Speakers Bureau presentations, and a grant program that focuses on topics in American history and culture.

Idaho Humanities Council

Boise, ID *Richard K. Ardinger*

\$38,230 To support presentations to public audiences on topics related to American history and culture; a summer institute for teachers on Native American literature; reading and discussion programs exploring themes of Lewis and Clark and American identity; programming for public audiences to complement "Barn Again," a traveling exhibit; and grants to institutions throughout the state on themes related to American history and culture.

Illinois Humanities Council

Chicago, IL *Kristina A. Valaitis*

\$103,250 To support presentations of the exhibition "Between Fences" and "New Harmonies" in 12 towns, the Road Scholars speakers bureau, and a *We the People* grant line.

Indiana Humanities Council

Indianapolis, IN *Scott T. Massey*

\$66,050 To support a teacher institute focused on curriculum resources for U.S. history from the founding period to the end of Reconstruction, and reading and discussion seminars on American founding principles for leaders in business, government, education, and nonprofit sectors.

Kansas Humanities Council

Topeka, KS *Julie L. Mulvihill*

\$10,000* Better Together: An Ethnic Heritage Initiative to provide grants to nonprofits for basic research, oral history collection, museum collection and exhibition development, and public programs.

Kansas Humanities Council

Topeka, KS *Julie L. Mulvihill*

\$61,050 To support the grant initiative Better Together: Kansans Tell Their Stories to encourage the study of local cultural resources that reflect the impact of ethnic groups throughout Kansas's 150 years.

Kentucky Humanities Council

Lexington, KY *Virginia G. Smith*

\$10,000* Expansion of Prime Time Family Reading Time program, providing programs in 16 libraries over two years, and the development and review of additional individual Chautauqua presentations.

Kentucky Humanities Council

Lexington, KY *Virginia G. Smith*

\$54,080 To support the Prime Time Family Reading Time program in six libraries for a second year, and, working with the coordinators of the Teaching American History grants, to provide sixty Chautauqua programs to schools in five regions of Kentucky.

Louisiana Endowment for the Humanities

New Orleans, LA *Michael J. Sartisky*

\$56,260 To support the regrant initiative Exploring American History in Local Context, the reading and discussion program Readings in Literature & Culture, and articles in LEH's magazine Louisiana Cultural Vistas.

Maine Humanities Council

Portland, ME *Victoria B. Bonebakker*

\$10,000* An American history series for the adult new readers program, New Books, New Readers, the library program, Let's Talk About It, teacher institutes, and a grant program to support local humanities projects throughout Maine.

Maine Humanities Council

Portland, ME *Victoria B. Bonebakker*

\$37,880 The initiative Understanding Our Past, Shaping Our Future, which will include a speakers bureau, oral history workshops, teacher institutes, and a grant program focusing on themes in American history and culture.

Maryland Humanities Council

Baltimore, MD *Margaret R. Burke*

\$62,090 The special initiative The Changing Faces of Democracy, including the summer Chautauqua program, "War and Democracy—Personal Journeys," a reading and discussion series, Maryland History Day, and a grant program.

Massachusetts Foundation for the Humanities

Northampton, MA *Ellen K. Rothman*

\$10,000* Research and writing of "Mass Moments," a collection of 365 stories from Massachusetts history for daily broadcast on radio stations across the state, with additional information provided on a Web site.

Massachusetts Foundation for the Humanities

Northampton, MA *Ellen K. Rothman*

\$82,420 To support the second phase of the Internet and radio project, "Mass Moments," which highlights important moments in Massachusetts history and national history, by adding additional resources for teachers, augmenting interactive features, and implementing a marketing plan; and presentation of a public symposium in October 2005 on the legacy of the Voting Rights Act of 1965.

Michigan Humanities CouncilLansing, MI *Janice M. Fedewa***\$9,500** A special grant program that focuses on national themes and events through the lens of Michigan history.**Michigan Humanities Council**Lansing, MI *Janice M. Fedewa***\$88,430** To support a grant program for institutions across the state for activities reflecting themes in American history and culture that connect events in Michigan to national events.**Minnesota Humanities Commission**St. Paul, MN *Jane Cunningham***\$59,500** To support a regrant initiative *We the People: Tradition and Change* that will address Minnesota topics in the light of national history, and two teacher seminars that will explore the Dakota Conflict of 1862 and the signing of the Mille Lacs Ojibwe Treaty.**Mississippi Humanities Council**Jackson, MS *Barbara Carpenter***\$46,960** Continuation of "Mississippi Moments," a series of 4-minute radio segments, development of an online Mississippi timeline, and revision and updating of a 1992 publication, *Ethnic Heritage in Mississippi*.**Missouri Humanities Council**St. Louis, MO *Michael Bouman***\$10,000*** "America, The Bountiful," a Chautauqua program on American food traditions; exhibitions on Native American tribal societies in Missouri; and planning for a conference to assess Missouri's Teaching American History projects.**Missouri Humanities Council**St. Louis, MO *Michael Bouman***\$63,220** To support further development of exhibitions that reinterpret the presence of tribal societies in Missouri 200 years ago and to mount the Chautauqua program "American the Bountiful."**Montana Committee for the Humanities**Missoula, MT *Kim Anderson***\$10,000*** A series of activities that explore themes in American history, including speakers bureau presentations, programs at the Montana Festival of the Book, a grant program, and a special statewide conference on Montana heroism.**Montana Committee for the Humanities**Missoula, MT *Kim Anderson***\$35,640** A statewide conference on Montana history and culture, and a variety of American history and culture projects through the speakers bureau, grants program, reading and discussion groups, and the annual Montana Festival of the Book.**Nebraska Humanities Council**Lincoln, NE *Jane Renner Hood***\$10,000*** The Great Plains Chautauqua "From Sea to Shining Sea: American Expansion and Cultural Change; and Capitol Forum, a program for high school students that uses the humanities to explore American democracy.**Nebraska Humanities Council**Lincoln, NE *Sarah J. Hood***\$40,380** To support the 2006 Great Plains Chautauqua, "From Sea to Shining Sea: American Expansion and Cultural Change, 1790-1850," a program for high school students, Capitol Forum, and additional speakers for public programs on US and Great Plains history.**Nevada Humanities**Reno, NV *Nora James***\$10,000*** A website on the history of Las Vegas, including interpretive materials and links to primary source material that relate the city's history to major themes in American history and culture.**Nevada Humanities**Reno, NV *Stephen R. Davis***\$43,270** A traveling exhibition, "Between Fences," in six communities from September 2005 to July 2006, and development of a special grant competition in American history for local communities.**New Hampshire Humanities Council**Concord, NH *Deborah Watrous***\$52,780** To support Chautauqua programming, "1905: America Reinvents Itself," in Keene, Portsmouth, Nashua, and Manchester. In addition to the evening presentations, programming will include Young Chautauqua presentations by teenagers, teacher workshops, breakfast discussions, and musical performances.**New Jersey Council for the Humanities**Trenton, NJ *Jane Brailove Rutkof***\$80,120** A series of two-day seminars on critical moments in American history for Newark's K-12 teachers, a college-level seminar for low-income individuals, and regrant projects that explore the meaning of citizenship in the United States.**New Mexico Humanities Council**Albuquerque, NM *Craig L. Newbill***\$41,160** A series of activities that will commemorate New Mexico's centennial of statehood in 2012 including a Web site, statewide public meetings, and the development of a centennial speakers bureau and a Chautauqua program.**New York Council for the Humanities**New York, NY *Sara Ogger***\$10,000*** To support the Speakers in the Humanities program and a book discussion program for adults by expanding the emphasis on topics in American history and culture.**New York Council for the Humanities**New York, NY *Sara Ogger***\$140,910** The expansion of the Reading Between the Lines book discussion program and to launch Reading Between the Lines for Children and Families, a new intergenerational program focused on themes in American culture.**North Carolina Humanities Council**Greensboro, NC *Douglas H. Quin***\$10,000*** Activities that explore American history and culture including reading and discussion programs, speakers bureau presentations, a grant program, and a statewide conference on public humanities programming and civic life.**North Carolina Humanities Council**Greensboro, NC *Douglas H. Quin***\$93,790** The 2005 teachers institute, "The Culture of Religion in North Carolina," reading and discussion programs, speakers bureau presentations, and a special grant initiative for projects focusing on topics in American history and culture.**North Dakota Humanities Council**Bismarck, ND *Janet Daley***\$34,010** North Dakota Reads, a reading and discussion program using scholar-facilitators, printed and online catalogs, and a book loan program, culminating in a book festival.**Northern Mariana Islands Council for the Humanities**Saipan, MP *Herman T. Guerrero***\$30,800** Chautauqua performances, lectures, seminars, symposia, classroom activities, and technology projects on the period 1898-1999 to increase awareness of the shared history of the Northern Mariana Islands and the United States, foster understanding of the documents that define the Commonwealth, and explore current issues related to democratic principles.**Ohio Humanities Council**Columbus, OH *John Bryant***\$111,240** To support the 2005 Ohio Chautauqua on the theme of the Roaring Twenties; the second phase of the Gateway to History Web site for Ohio teachers; a statewide forum on the First Amendment; and programming for teachers to extend the reach of humanities programming on public television.

Oklahoma Humanities CouncilOklahoma City, OK *David Pettyjohn*

\$10,000* Great Plains Chautauqua in 2005, We the People lectures, a grant initiative, a reading and discussion program including topics on American democracy, and digitization of traveling exhibits.

Oklahoma Humanities CouncilOklahoma City, OK *David Pettyjohn*

\$50,590 A public lecture in the humanities, complemented by partnerships with local institutions and a student seminar, and a grant line reflecting We the People themes and Oklahoma's upcoming centennial in 2007.

Oregon Council for the HumanitiesPortland, OR *Christopher Zinn*

\$10,000* A teacher institute on the new worlds of Lewis and Clark, and a series of short radio spots, "On Principle," to illuminate what Oregonians think about defining American principles.

Oregon Council for the HumanitiesPortland, OR *Carol E. Hickman*

\$50,860 "On Principle: A Statewide Conversation" regional discussions of the five principles of American democracy considered in the 2004–2005 radio series: individual freedoms, equality, economic opportunity, civic engagement, and justice.

Pennsylvania Humanities CouncilPhiladelphia, PA *Laurie Zierer*

\$101,590 Speaker presentations on American history, literature programs on the Civil War and American memoir, and grant-funded projects that explore significant events and themes in American culture.

Rhode Island Council for the HumanitiesProvidence, RI *Sara J. Archambault*

\$10,000* A series of activities that explore the principles of "life, liberty, and the pursuit of happiness" including a grant program, a radio and public television series, and a student poster/essay contest.

Rhode Island Council for the HumanitiesProvidence, RI *Sara J. Archambault*

\$36,560 To support humanities programming on themes in American history and culture through radio, television, and public lectures.

South Dakota Humanities CouncilBrookings, SD *Vanessa E. Merhib*

\$10,000* To support activities related to themes and events in American history and culture to take place during the festival of books in Sioux Falls.

South Dakota Humanities CouncilBrookings, SD *Sherry K. DeBoer*

\$34,760 To support the participation of historians, authors and other nonfiction writers in the third annual festival of books to be held in Deadwood, in September 2005.

Utah Humanities CouncilSalt Lake City, UT *Cynthia Buckingham*

\$10,000* To support a grant program for locally generated proposals, a special initiative of the Road Scholars, the annual Great Salt Lake Book Festival, the Utah History Fair, and the Utah Oral History Consortium.

Utah Humanities CouncilSalt Lake City, UT *Cynthia Buckingham*

\$53,900 A grant program for locally generated humanities projects, history topics in the Road Scholars, lectures at the 2005 Great Salt Lake Book Festival, the Utah History Fair, and the Utah Oral History Consortium.

Vermont Humanities CouncilMontpelier, VT *Larissa Vigue Picard*

\$10,000* A special grant program, reading and discussion programs, and public lectures that explore significant themes and events in American history and culture.

Vermont Humanities CouncilMontpelier, VT *Larissa Vigue Picard*

\$33,920 A special grant program, reading and discussion programs, and public lectures and humanities camps for at-risk middle school students to explore significant themes and events in American history and culture.

Virgin Islands Humanities CouncilSt. Thomas, VI *Oswin Sewer*

\$2,250* A series of activities, including a scholarly conference, public lecture series, oral history interviews, and a student essay contest, which will explore questions of self-determination, political process, and national identity.

Virgin Islands Humanities CouncilSt. Thomas, VI *Oswin Sewer*

\$30,980 A We the People webpage, a Chautauqua series, a lecture on women's role in self-governance, and a panel discussion that explores the history of the Island's four constitutional conventions.

Virginia Foundation for the HumanitiesCharlottesville, VA *David Bearinger*

\$10,000* To support the 400th anniversary of the Jamestown Colony with a targeted grant initiative, a pilot oral history project, three programs for VFH's radio series, and a speakers bureau connected to the Virginia Festival of the Book.

Virginia Foundation for the HumanitiesCharlottesville, VA *Andrew S. Chancey*

\$72,910 Programs at the Virginia Festival of the Book, radio programs focusing on how citizens explore heritage, a research fellowship in American history and culture, and grant projects focusing on Virginia's traditions and communities.

West Virginia Humanities CouncilCharleston, WV *Mark Payne*

\$10,000* To support programming addressing West Virginia's separation from Virginia and the issues that led to statehood, and West Virginia's immediate enforcement of *Brown v. Board of Education*.

West Virginia Humanities CouncilCharleston, WV *Mark Payne*

\$55,790 Public scholarly lectures, the 2006 state tour of the traveling exhibition "Produce for Victory: Posters on the American Homefront," and a special grant initiative that will focus on topics in American and West Virginia history.

Wisconsin Humanities CouncilMadison, WI *Jessica E. Becker*

\$61,880 Book discussion programs, lectures, forums, speakers bureau programming, and special programs at the Wisconsin Book Festival to continue a multiyear exploration of the ideals and principles on which the United States was founded.

Wyoming Council for the HumanitiesLaramie, WY *Victoria F. Sherry*

\$10,000* A teacher institute on the history of democracy from ancient Greece to modern America and "A Wyoming Conversation" that includes statewide discussions and a radio program cosponsored by Wyoming Public Radio.

Wyoming Council for the HumanitiesLaramie, WY *Victoria F. Sherry*

\$33,250 Wyoming Common Ground, an initiative of workshops, a radio series and reading discussion program, a primer for newcomers on Wyoming history and culture, a speaker series, and a regrant program to serve disabled audiences and small museums.

Federal/State Partnership Katrina Relief State Projects

Alabama Humanities Foundation

Birmingham, AL *Robert C. Stewart*

\$30,000** Hurricane Katrina Disaster Relief

Louisiana Endowment for the Humanities

New Orleans, LA *Michael J. Sartisky*

\$30,000** Hurricane Katrina Disaster Relief

Mississippi Humanities Council

Jackson, MS *Barbara Carpenter*

\$30,000** Hurricane Katrina Disaster Relief

ADDITIONAL GRANTS

The Jefferson Lecture

Donald Kagan
Hamden, CT
\$10,000 *2005 Jefferson Lecture in the Humanities: "In Defense of History"*

Idea of America Essay Contest

Caitlin Carroll
Marietta, GA
\$1,000

Leah Nolan
Twin Lake, MI
\$1,000

Avram Sand
Teaneck, NJ
\$1,000

Rachel Shafer
Longmont, CO
\$5,000

Laura Srebro
Napa, CA
\$1,000

Brian Thurbon
Topeka, KS
\$1,000

NEH Summer Interns

Each received \$4,000

Ann Abrams
Poughkeepsie, NY

Daniel Berntson
Orange City, IA

Annie Fredrickson
Swarthmore, PA

Laura Freeman
Philadelphia, PA

Joanna Friedman
Princeton, NJ

Laura Harbold
Westminster, MD

James Kaiser
New Haven, CT

Sarah Kliff
St. Louis, MO

Craig Libman
West Orange, NJ

Donna Miranda
Fort White, FL

Brittany Murray
McKinney, TX

Lesley Owens
Olathe, KS

Rebecca Rosen
New York, NY

April Sharp
Santa Fe, NM

Staci Steinberger
Pittsburgh, PA

Beth Varden
Baltimore, MD

Emily Woods
Princeton, NJ

Cassy York
Rome, GA

Panelists Listing for Fiscal Year 2005

Achbach, William

Independent Scholar
Denver, CO

Ahrensdorf, Peter J.

Department of Political Science
Davidson College
Davidson, NC

Aibel-Weiss, Wendy

Brooklyn Historical Society
Brooklyn, NY

Akehurst, Frank R.

Department of French and Italian
University of Minnesota,
Twin Cities
Minneapolis, MN

Albright, Daniel

Department of English and
American Literature
Harvard University
Cambridge, MA

Aldenderfer, Mark S.

Department of Anthropology
University of California,
Santa Barbara
Santa Barbara, CA

Allen, Jr., Calvin H.

College of Arts and Sciences
Shenandoah University
Winchester, VA

Allen, Michael R.

Department of History
and American Studies
University of Washington,
Tacoma
Tacoma, WA

Allen, Robert B.

Department of Information
Science and Technology
Drexel University
Philadelphia, PA

Altschuler, Glenn C.

American Studies Department
Cornell University
Ithaca, NY

Ambler, Charles H.

Department of History
University of Texas, El Paso
El Paso, TX

Amundson, Michael A.

Department of History
Northern Arizona University
Flagstaff, AZ

Anbinder, Tyler

Department of History
George Washington University
Washington, DC

Anderson, Jeffrey D.

Department of Anthropology
Colby College
Waterville, ME

Anderson, Paul

Department of American Culture
University of Michigan,
Ann Arbor
Ann Arbor, MI

Anderson, Wannu W.

Department of Anthropology
Brown University
Providence, RI

Andrien, Kenneth J.

Department of History
Ohio State University,
Main Campus
Columbus, OH

Applegate, Celia

Department of History
University of Rochester
Rochester, NY

Arevalo, Jorge

Woody Guthrie Foundation
New York, NY

Arias, Arturo

Program in Latin
American Studies
University of Redlands
Redlands, CA

Armbruster, Michael

English Department
Arsenal Technical High School
Indianapolis, IN

Armitage, Susan H.

Department of History
Washington State University
Pullman, WA

Arnade, Peter

Department of History
California State University,
San Marcos
San Marcos, CA

Arnold, Linda

Department of History
Virginia Polytechnic Institute
and State University
Blacksburg, VA

Ashton, Dianne C.

Department of Philosophy
and Religion
Rowan University
Glassboro, NJ

Atkins, Annette

Department of History
St. John's University, Collegeville
Collegeville, MN

Atkins, Paul S.

Department of Asian
Languages and Literature
University of Washington
Seattle, WA

Backus, Chuck

Kentucky Historical Society
Frankfort, KY

Baker, William

Department of English
Northern Illinois University
DeKalb, IL

Bakewell, Geoffrey W.

Department of Classical
and Near Eastern Studies
Creighton University
Omaha, NE

Balaghi, Shiva

Hagop Kevorkian Center
New York University
New York, NY

Balicki, Alan

Library and Museum
Conservation
New-York Historical Society
New York, NY

Banks, Brenda S.

Georgia Department of
Archives and History
Atlanta, GA

Barber, Peggy

Library Communication
Strategies, Inc.
Chicago, IL

Barber, Susan

Department of History
and Political Science
College of Notre Dame
of Maryland
Baltimore, MD

Barenbaum, Nicole B.

Department of Psychology
University of the South
Sewanee, TN

Barnett, Douglas E.

Texas State Historical Association
Austin, TX

Barnette, Ron

Valdosta State University
Valdosta, GA

Barnhill, Georgia B.

Library
American Antiquarian Society
Worcester, MA

Barrett, James R.

Department of History
University of Illinois, Urbana
Urbana, IL

Baskett, Tom

County of Volusia
DeLand, FL

Baskin, Judith R.

Department of Religious Studies
University of Oregon, Eugene
Eugene, OR

Bates, Patricia

Independent Scholar
Easton, MD

Baumlin, Tita F.

Department of English
Southwest Missouri
State University
Springfield, MO

Beard, Richard E.

American Academy of
Arts and Sciences
Cambridge, MA

Beattie, Peter M.

Department of History
Michigan State University
East Lansing, MI

Bedford, Leslie

Graduate School
Bank Street College of Education
New York, NY

Belasco, Susan
Department of English
University of Nebraska, Lincoln
Lincoln, NE

Beller-McKenna, Daniel
Department of Music
University of New
Hampshire, Durham
Durham, NH

Belmonte, Laura
Department of History
Oklahoma State
University, Stillwater
Stillwater, OK

Belton, John
Department of English
Rutgers University,
New Brunswick
New Brunswick, NJ

Bennett, Herman Lee
Department of History
Rutgers University,
New Brunswick
New Brunswick, NJ

Benson, C. David
Department of English
University of Connecticut
Storrs, CT

Benson, Susan Porter
Department of History
University of Connecticut
Storrs, CT

Benson, Thomas W.
Department of Communication
Arts and Sciences
Pennsylvania State
University, Main Campus
University Park, PA

Beriss, David I.
Department of Anthropology
University of New Orleans
New Orleans, LA

Bernstein, Karen
Mobilus Media
New York, NY

Bigott, Joesph
Department of History
and Political Science
Purdue University
Calumet Campus
Hammond, IN

Biles, W. Roger
Department of History
East Carolina University
Greenville, NC

Birzer, Bradley J.
Center for the American Idea
Houston, TX

Bishop, Michael A.
Department of Philosophy
Northern Illinois University
DeKalb, IL

Blackwelder, Julia Kirk
Department of History
Texas A & M University,
Main Campus
College Station, TX

Blake, Corinne
Department of History
Rowan University
Glassboro, NJ

Blizek, William L.
Department of Philosophy
and Religion
University of Nebraska, Omaha
Omaha, NE

Block, David
Kroch Library
Cornell University
Ithaca, NY

Bloxam, M. Jennifer
Department of Music
Williams College
Williamstown, MA

Bodenhamer, David J.
The Polis Center
Indiana University, Indianapolis
Indianapolis, IN

Bodman, Richard
Department of Asian Studies
St. Olaf College
Northfield, MN

Bohman, James F.
Department of Philosophy
St. Louis University
Saint Louis, MO

Bolger, Doreen
Baltimore Museum of Art
Baltimore, MD

Bonevac, Daniel
Department of Philosophy
University of Texas, Austin
Austin, TX

Bonfante, Larissa
Department of Classics
New York University
New York, NY

Bonfield, Lynn A.
Labor Archives and
Research Center
San Francisco State University
San Francisco, CA

Boria, Marilyn
Elmhurst Public Library
Elmhurst, IL

Borrud, Sarah
Fairfax Public Schools
Independent Scholar
Centreville, VA

Botterill, Steven
Department of Italian Studies
University of California, Berkeley
Berkeley, CA

Boulton, Ann
Baltimore Museum of Art
Baltimore, MD

Bowling, Mary B.
New York Public Library
New York, NY

Bowman, Jeffrey A.
Department of History
Kenyon College
Gambier, OH

Boyer, Paul S.
Merle Curtis Professor
of History Emeritus
University of Wisconsin, Madison
Madison, WI

Boyle, Kevin G.
Department of History
Ohio State University,
Main Campus
Columbus, OH

Bradley, Anthony G.
Department of English
University of Vermont
Burlington, VT

Brain, David
Division of Social Sciences
New College of the University
of South Florida
Sarasota, FL

Brancolini, Kristine
Library
Indiana University, Bloomington
Bloomington, IN

Brandehoff, Susan E.
Office of Public Programs
American Library Association
Chicago, IL

Breitborde, Lawrence B.
Department of Anthropology
Knox College
Galesburg, IL

Brennan, Deirdre
Boston Public Library
Boston, MA

Brenneis, Donald L.
Department of Anthropology
University of California,
Santa Cruz
Santa Cruz, CA

Brink, David O.
Department of Philosophy
University of California,
San Diego
La Jolla, CA

Britton, Jesse D.
Local Historical Society
Ohio Association of Historical
Societies and Museums
Columbus, OH

Brooks, Joanna M.
Department of English
University of Texas, Austin
Austin, TX

Brose, Michael C.
Department of History
University of Wyoming
Laramie, WY

Browar, Lisa M.
Raymond Fogelman Library
New School
New York, NY

Brown, Joseph L.
Department of Languages,
Literatures and Cultures
Muhlenberg College
Allentown, PA

Brown, Joshua
Center for Media and Learning
Lehman College Library
Bronx, NY

- Brown, Karen E.**
University Libraries,
SUNY Research
Foundation, Albany
Albany, NY
- Brown, Lee M.**
Department of Philosophy
Howard University
Washington, DC
- Brownley, Martine W.**
Center for Humanistic Inquiry
Emory University
Atlanta, GA
- Bruzewski, Molly Kay**
Social Studies Department
Vassar Public Schools
Vassar, MI
- Bryans, William**
Department of History
Oklahoma State
University, Stillwater
Stillwater, OK
- Buccilli, Daniela**
Department of English
Independent Scholar
Upper St. Clair, PA
- Buell, Frederick H.**
Department of English
CUNY Research Foundation,
Queens College
Flushing, NY
- Buggeln, Gretchen T.**
Christ College
Valparaiso University
Valparaiso, IN
- Bunch, Lonnie**
Chicago Historical Society
Chicago, IL
- Burbank, Jane**
Department of History
New York University
New York, NY
- Burman, Thomas E.**
Department of History
University of Tennessee, Knoxville
Knoxville, TN
- Burnett, Katharine P.**
Department of Art
and Art History
University of California, Davis
Davis, CA
- Burns, Sarah L.**
Department of Art History
Indiana University, Bloomington
Bloomington, IN
- Burstein, Julie**
Studio 360
WNYC Communications Group
New York, NY
- Butler, Johnnella**
The Graduate School
University of Washington
Seattle, WA
- Butterfield, Anne**
Independent Scholar
Harvard, MA
- Cadava, Eduardo L.**
Department of English
Princeton University
Princeton, NJ
- Calkins, Robert G.**
History of Art Department
Cornell University
Ithaca, NY
- Calvi, Elise T.**
Preservation Department
University of Delaware Library
Newark, DE
- Candau, Antonio**
Department of Modern Languages
Texas State University–
San Marcos
San Marcos, TX
- Cannato, Vincent J.**
Department of History
University of
Massachusetts, Boston
Boston, MA
- Canning, Susan M.**
Department of Art
College of New Rochelle
New Rochelle, NY
- Carpenter, Thomas H.**
Department of Classics
and World Religions
Ohio University, Athens
Athens, OH
- Carriker, Robert C.**
Department of History
Gonzaga University
Spokane, WA
- Carson, Ronald A.**
Institute for the Medical
Humanities
University of Texas Medical
Branch, Galveston
Galveston, TX
- Cartwright, Derrick R.**
San Diego Museum of Art
San Diego, CA
- Caverzasi, Peter L.**
Independent Scholar
Tappan, NY
- Cebula, Larry**
Department of Social Science
Missouri Southern State College
Joplin, MO
- Chabries, April**
Theater and Media
Arts Department
Brigham Young University, Provo
Provo, UT
- Charlton, Thomas H.**
Department of Anthropology
University of Iowa
Iowa City, IA
- Chastain, Gail**
Social Sciences Department
Mercy High School
San Francisco, CA
- Chester, Timothy J.**
Public Museum of Grand Rapids
Grand Rapids, MI
- Chireau, Yvonne P.**
Department of Religion
Swarthmore College
Swarthmore, PA
- Chirot, Daniel**
Henry M. Jackson School
of International Studies
University of Washington
Seattle, WA
- Chu, Jonathan**
Graduate College of Education
University of
Massachusetts, Boston
Boston, MA
- Clareson, Tom**
Digital and Preservation Resources
Online Computer
Library Center, Inc.
Dublin, OH
- Clark, Katerina**
Departments of Comparative
Literature and Slavic
Languages and Literatures
Yale University
New Haven, CT
- Clark, Sandra S.**
Michigan History Center
Department of History,
Arts and Libraries
Michigan Historical
Center Foundation
Lansing, MI
- Clift-Pellow, Arlene L.**
Department of English
North Carolina Central University
Durham, NC
- Clow, Richmond L.**
Native American Studies
Department
University of Montana
Missoula, MT
- Cobb, Paul M.**
Department of History
University of Notre Dame
Notre Dame, IN
- Cohen, Getzel M.**
Department of Classics
University of Cincinnati
Cincinnati, OH
- Cohen, Sharon C.**
Department of History
Spring Brook High School
Silver Spring, MD
- Colglazier, David L.**
Independent Scholar
Londonderry, NH
- Conklin, Beth A.**
Department of Anthropology
Vanderbilt University
Nashville, TN
- Conlan, Thomas D.**
Department of History,
Asian Studies Program
Bowdoin College
Brunswick, ME
- Conley, Tom C.**
Department of Romance
Languages and Literatures
Harvard University
Cambridge, MA

- Conniff, Michael**
Global Studies
San Jose State University
San Jose, CA
- Connor, Kimberly Rae**
Department of American Studies
University of San Francisco
San Francisco, CA
- Conrads, Margaret**
American Art
Nelson-Atkins Museum of Art
Kansas City, MO
- Consey, Kevin E.**
Berkeley Art Museum and
Pacific Film Archive
Berkeley, CA
- Contiguglia, Georgianna**
Colorado Historical Society
Denver, CO
- Conway, Paul L.**
Perkins Library
Duke University
Durham, NC
- Conzen, Kathleen N.**
Department of History
University of Chicago
Chicago, IL
- Cooper, Deborah**
Oakland Museum/Museum
of California Foundation
Oakland, CA
- Copeland, Jacqueline Tibbs**
Education and Public Programs
Walters Art Museum
Baltimore, MD
- Corey, David**
Political Science Department
Baylor University
Waco, TX
- Courtright, Paul B.**
Department of Religion
Emory University
Atlanta, GA
- Cowart, David**
Department of English
University of South
Carolina, Columbia
Columbia, SC
- Cox, Karen L.**
History Department
University of North
Carolina, Charlotte
Charlotte, NC
- Coyle, Laurie C.**
Paradigm Productions, Inc.
Berkeley, CA
- Crafton, Donald**
Department of Film,
Television, and Theater
University of Notre Dame
Notre Dame, IN
- Craun, Edwin D.**
Department of English
Washington and Lee University
Lexington, VA
- Crispin, Ruth K.**
Department of Humanities
University of the Sciences
in Philadelphia
Philadelphia, PA
- Croce, Paul Jerome**
Department of American Studies
Stetson University
DeLand, FL
- Culham, Phyllis**
Department of History
United States Naval Academy
Annapolis, MD
- Cumber, Kim Andersen**
Department of Cultural Resources
State Library of North Carolina
Raleigh, NC
- Curcio, Linda A.**
Department of History
University of Nevada, Reno
Reno, NV
- Cutler, Robin R.**
Independent Scholar
New York, NY
- Cutrer, Emily**
New College of Interdisciplinary
Arts and Sciences
Arizona State University West
Phoenix, AZ
- Czarnecki, James G.**
Department of Art
and Art History
University of Nebraska, Omaha
Omaha, NE
- D'Alleva, Anne**
Department of Art
and Art History
University of Connecticut
Storrs, CT
- Dailey, Jr., Maceo C.**
Department of African
American Studies
University of Texas, El Paso
El Paso, TX
- Dalgaard, Bruce R.**
Departments of Economics
and Asian Studies
St. Olaf College
Northfield, MN
- Danly, Susan**
Curator of Graphics, Photography,
and Contemporary Art
Portland Museum of Art
Portland, ME
- Davies, Paul S.**
Department of Philosophy
College of William and Mary
Williamsburg, VA
- Davis, Michael T.**
Department of Art
and Art History
Mount Holyoke College
South Hadley, MA
- Day, Jacqueline**
Long Island Museum of American
Art, History, and Carriages
Stony Brook, NY
- Deagan, Kathleen A.**
Florida Museum of
Natural History
University of Florida
Gainesville, FL
- Decter, Jonathan**
Department of Near Eastern
and Judaic Studies
Brandeis University
Waltham, MA
- Deeds, Susan M.**
Department of History
Northern Arizona University
Flagstaff, AZ
- DeMersman, Jim**
Hayward Area Historical
Society and Museum
Hayward, CA
- Demeter, Juliet**
Bancroft Library
University of California, Berkeley
Berkeley, CA
- Denenberg, Dennis**
Department of History
Millersville University
Millersville, PA
- Denham, Robert D.**
Department of English
Roanoke College
Salem, VA
- Denham, Scott**
Department of German
and Russian
Davidson College
Davidson, NC
- Deredita, Laurie M.**
Charles E. Shain Library
Connecticut College
New London, CT
- Deveaux, Monique L.**
Department of Political Science
Williams College
Williamstown, MA
- Devens, Monica S.**
Independent Scholar
St. Louis, MO
- Devine, Thomas W.**
Department of History
California State University,
Northridge
Northridge, CA
- Dicke, Thomas S.**
Department of History
Southwest Missouri
State University
Springfield, MO
- Dickey, Stephanie S.**
Herron School of Art and Design
Indiana/Purdue University,
Indianapolis
Indianapolis, IN
- DiMaggio, Paul J.**
Department of Sociology
Princeton University
Princeton, NJ
- Donadio, Stephen**
American Literature and
Civilization Department
Middlebury College
Middlebury, VT

- Donahue, Matthew A.**
Department of Popular Culture
Bowling Green State University
Bowling Green, OH
- Donato, Clorinda**
Department of Romance,
German, Russian Languages
and Literatures
California State University,
Long Beach
Long Beach, CA
- Doordan, Dennis**
School of Architecture
University of Notre Dame
Notre Dame, IN
- Dorr, John**
Illinois Institute of Technology
Chicago, IL
- Dow, Elizabeth H.**
School of Library and
Information Science
Louisiana State University
Baton Rouge, LA
- Down, A. Graham**
Council for Basic Education
Washington, DC
- Downes, Margaret J.**
Department of Literature
and Language
University of North
Carolina, Asheville
Asheville, NC
- Driedger, Kevin**
Michigan Newspaper Project
Library of Michigan
Lansing, MI
- Driver, Julia**
Department of Philosophy
Dartmouth College
Hanover, NH
- Drowne, Kathleen**
Department of English
University of Missouri, Rolla
Rolla, MO
- Dublin, Thomas L.**
Department of History
SUNY Research Foundation,
Binghamton
Binghamton, NY
- Dubofsky, Melvyn**
Department of History
SUNY Research Foundation,
Binghamton
Binghamton, NY
- Dunkelman, Martha**
Fine Arts Department
Canisius College
Buffalo, NY
- Dunne, John D.**
Department of Languages
and Cultures of Asia
University of Wisconsin, Madison
Madison, WI
- Dupont, Christian Y.**
Syracuse University Library
Syracuse University
Syracuse, NY
- Dupont, Jerry**
Law Library Microform
Consortium
Kaneohe, HI
- Eaton, Linda S.**
Collections Department
Winterthur Museum
Winterthur, DE
- Ebner, Michael H.**
Department of History
Lake Forest College
Lake Forest, IL
- Edmondson, Belinda J.**
African-American and
African Studies
Rutgers University, Newark
Newark, NJ
- Edmondson, Laura**
School of Theater
Florida State University
Tallahassee, FL
- Edwards, Lillie Johnson**
Department of History
Drew University
Madison, NJ
- Eigen, Joel P.**
Department of Sociology
Franklin and Marshall College
Lancaster, PA
- Eisloeffel, Paul**
Audio-Visual Collections
Nebraska State Historical Society
Lincoln, NE
- Eke, Maureen N.**
English Department
Central Michigan University
Mount Pleasant, MI
- Elliott, Raymond**
Department of Modern Languages
University of Texas, Arlington
Arlington, TX
- Ellis, Clyde**
Department of History
Elon University
Elon, NC
- Ellis, Janice Stagnitto**
Quarto Conservation
Silver Spring, MD
- Ellis, Terry B.**
Salt Lake County Records
Management and Archives
Salt Lake City, UT
- Ellison, Duane C.**
Calvert Institute for
Policy Research
Independent Scholar
Rockville, MD
- Engel, Barbara A.**
Department of History
University of Colorado, Boulder
Boulder, CO
- Epstein, James A.**
Department of History
Vanderbilt University
Nashville, TN
- Epstein, Michael**
Independent Scholar
Brooklyn, NY
- Erickson, Lee**
Department of English
Marshall University
Huntington, WV
- Erion, Gerald J.**
Humanities Department
Medaille College
Buffalo, NY
- Eskin, Michael**
Department of Germanic
Languages and Literature
Columbia University
New York, NY
- Evelev, John**
Department of English
University of Missouri, Columbia
Columbia, MO
- Fabian, Ann**
Department of American Studies
Rutgers University,
New Brunswick
New Brunswick, NJ
- Fajardo, Salvador J.**
Department of Romance
Languages and Literature
SUNY Research Foundation,
Binghamton
Binghamton, NY
- Falk, Cynthia G.**
Cooperstown Graduate Program
Cooperstown, NY
- Farquhar, Judith B.**
Department of Anthropology
University of Chicago
Chicago, IL
- Farrell, Amy**
Department of American Studies
Dickinson College
Carlisle, PA
- Farrell, Martin F.**
Department of Politics
and Government
Ripon College
Ripon, WI
- Faust, Jennifer**
Department of Philosophy
California State University,
Los Angeles
Los Angeles, CA
- Fees, Paul**
Independent Historian
Cody, WY
- Felch, Susan**
Department of English
Calvin College
Grand Rapids, MI
- Fernandez, Salvador C.**
Department of Spanish and
French Literature Studies
Occidental College
Los Angeles, CA
- Ferrara, Marie**
Addlestone Library
College of Charleston
Charleston, SC
- Ferris, Kathlene**
University of New Mexico
Albuquerque, NM

- Fetz, Gerald A.**
College of Arts and Science
University of Montana
Missoula, MT
- Fetz, Glenn**
Department of French
Calvin College
Grand Rapids, MI
- Fillion, Michelle M.**
School of Music
University of Victoria
Victoria, Canada, ZZ
- Fineman, Yale**
Michelle Smith Performing
Arts Library
University of Maryland,
College Park
College Park, MD
- Fiori, Dennis A.**
Maryland Historical Society
Baltimore, MD
- Flanagan, Maureen A.**
Department of History
Michigan State University
East Lansing, MI
- Flaster, Michael**
Traveling Mind Productions, Inc.
La Jolla, CA
- Flavin, Francis**
School of Arts and Humanities
University of Texas, Dallas
Richardson, TX
- Foertsch, Jacqueline Marie**
Department of English
University of North Texas
Denton, TX
- Foley, John Miles**
Department of Classical Studies
University of Missouri, Columbia
Columbia, MO
- Fowler, Don D.**
Anthropology Department
University of Nevada, Reno
Reno, NV
- Frandsen, Mary E.**
Department of Music
University of Notre Dame
Notre Dame, IN
- Franz, Kathleen G.**
History Department
University of North
Carolina, Greensboro
Greensboro, NC
- Frawley, Maria H.**
Department of English
George Washington University
Washington, DC
- Fredell, Joel W.**
Department of English
Southeastern Louisiana University
Hammond, LA
- Frederickson, Kari**
Department of History
University of Alabama
Tuscaloosa, AL
- Friday, Christopher C.**
Department of History
Western Washington University
Bellingham, WA
- Friedlander, Amy**
Shinkuro, Inc.
Washington, DC
- Friedman, Edward**
Department of Political Science
University of Wisconsin, Madison
Madison, WI
- Frisch, Michael H.**
Departments of History
and American Studies
SUNY Research Foundation,
College at Buffalo
Buffalo, NY
- Fromm, Annette B.**
Deering Estate at Cutler
Miami, FL
- Froom, Aimee**
Brooklyn Museum of Art
Brooklyn, NY
- Fuchs, Rachel G.**
Department of History
Arizona State University
Tempe, AZ
- Fudeman, Kirsten Anne**
Department of Modern
Languages and Literatures
Ithaca College
Ithaca, NY
- Fuller-Seeley, Kathryn H.**
Communication Department
Georgia State University
Atlanta, GA
- Furbee, Louanna**
Department of Anthropology
University of Missouri, Columbia
Columbia, MO
- Gaab, Jeffrey S.**
Department of History,
Economics, and Politics
SUNY Research Foundation,
Farmingdale State
Farmingdale, NY
- Gabriele, Tommasina**
Department of Hispanic
and Italian Studies
Wheaton College
Norton, MA
- Gadsden, Nonie**
Carolyn and Peter Lynch
Assistant Curator of Decorative
Arts and Sculpture Arts of
Museum of Fine Arts, Boston
Boston, MA
- Gallagher, Marsha V.**
Durham Center of
Western Studies
Joslyn Art Museum
Omaha, NE
- Gallivan, Martin D.**
Department of Anthropology
College of William and Mary
Williamsburg, VA
- Games, Alison**
Department of History
Georgetown University
Washington, DC
- Garrett, Don J.**
Department of Philosophy
New York University
New York, NY
- George, Lisa Rengo**
Department of Languages
and Literatures
Arizona State University
Tempe, AZ
- Gerencser, James W.**
Waidner-Spahr Library
Dickinson College
Carlisle, PA
- Geyer, Joel R.**
Production Department
Nebraska Educational
Telecommunications
Lincoln, NE
- Gianotti, Timothy J.**
Department of Religious Studies
University of Virginia
Charlottesville, VA
- Gilcher, William**
North American Projects
with and about the Media
Goethe Institute
Washington, DC
- Giles, Elida**
Humanities Department
Ann Arbor Pioneer High School
Ann Arbor, MI
- Gillette, Jr., Howard F.**
Department of History
Rutgers University, Camden
Camden, NJ
- Gillette, Michael L.**
Humanities Texas
Austin, TX
- Gingras, George**
Department of Modern
Languages and Literatures
Catholic University of America
Washington, DC
- Gjerde, Jon A.**
Department of History
University of California, Berkeley
Berkeley, CA
- Glasser, Leah B.**
Academic Dean and
English Department
Mount Holyoke College
South Hadley, MA
- Glaze, Bernadette**
Advanced Academic Programs
Fairfax County Public Schools
Fairfax, VA
- Godfrey, Donald G.**
Walter Cronkite School
of Journalism and Mass
Communication
Arizona State University
Tempe, AZ
- Gold, Ann Grodzins**
South Asia Center
Syracuse University
Syracuse, NY

Gold, Hazel

Department of Spanish
and Portuguese
Emory University
Atlanta, GA

Goldstein, Gabriel M.

Yeshiva University Museum
New York, NY

Gomez, Natalia

Department of Modern
Languages and Literatures
Grand Valley State University
Allendale, MI

Goodman, David G.

Department of East Asian
Languages and Cultures
University of Illinois, Urbana
Urbana, IL

Gordin, Michael D.

Department of History
Princeton University
Princeton, NJ

Gordis, Lisa M.

Department of English
Barnard College
New York, NY

Gordon, Beverly

School of Human Ecology
University of Wisconsin, Madison
Madison, WI

Gould, Alan B.

J. D. Drinko Academy
Marshall University
Huntington, WV

Granoff, Phyllis E.

Department of Religious Studies
Yale University
New Haven, CT

Grant, Bruce M.

Department of Sociology
and Anthropology
Swarthmore College
Swarthmore, PA

Grant, Tyra

Preservation Department
Northwestern University
Evanston, IL

Graves, Michael W.

Department of Anthropology
University of Hawaii, Manoa
Honolulu, HI

Green, Carol H.

Department of English
Boston College
Chestnut Hill, MA

Green, Jon D.

Department of Humanities
Brigham Young University, Provo
Provo, UT

Green, Steve

Western Folklife Center
Elko, NV

Greene, Harlan M.

College of Charleston
Charleston, SC

Greene, Jack P.

Department of History
Johns Hopkins University
Baltimore, MD

Greene, Mark A.

American Heritage Center
University of Wyoming
Laramie, WY

Grigg, Susan

Elmer E. Rasmuson Library
University of Alaska, Fairbanks
Fairbanks, AK

Grim, Ruth

Bass Museum of Art
Miami Beach, FL

Guerrini, Anita

Department of History
University of California,
Santa Barbara
Santa Barbara, CA

Haas, Kimberly

Pennsylvania Public
Radio Associates, Inc.
Eagle, PA

Haber, Carole R.

Department of History
University of Delaware
Newark, DE

Hagen, William W.

History Department
University of California, Davis
Davis, CA

Hahn, Peter L.

Department of History
Ohio State University,
Main Campus
Columbus, OH

Hajo, Cathy M.

Department of History
New York University
New York, NY

Hall, Kermit L.

Utah State University
Logan, UT

Hamann, Barbara

Section of Conservation
Carnegie Museum of
Natural History
Pittsburgh, PA

Hampton, Timothy

Department of
Comparative Literature
University of California, Berkeley
Berkeley, CA

Hanchett, Thomas W.

Levine Museum of the New South
Charlotte, NC

Hanes, Jeffrey E.

Department of History
University of Oregon, Eugene
Eugene, OR

Hanley, Theresa

Museum of History
and Art, Ontario
Ontario, CA

Hardy, Stephen G.

Maryland Humanities Council
Baltimore, MD

Harlan, Lindsey B.

Department of Religious Studies
Connecticut College
New London, CT

Harnik, Tema G.

Lower Hudson Conference
of Historical Agencies
Elmsford, NY

Harriman, Robert B.

Preservation Technologies, L.P.
Cranberry Township, PA

Harrington, Dana K.

The Writing Program
Syracuse University
Syracuse, NY

Harrington, John

Department of English
California Polytechnic
State University
San Luis Obispo, CA

Harris, Anne

Department of Art
DePauw University
Greencastle, IN

Harris, David W.

University of Chicago
Laboratory Schools
Chicago, IL

Harris, George W.

Department of Philosophy
College of William and Mary
Williamsburg, VA

Harris, Susan K.

Department of English
University of Kansas, Lawrence
Lawrence, KS

Harter, Susan M.

Language Arts and Social
Studies Department
Sam H. Lawson Middle School
Cupertino, CA

Hartigan, Jr., John

Department of Anthropology
University of Texas, Austin
Austin, TX

Hartmann, Susan M.

Department of History
Ohio State University
Columbus, OH

Hartsook, Herbert J.

South Caroliniana Library Annex
University of South Carolina
Columbia, SC

Hastings, Sally A.

Department of History
Purdue University
West Lafayette, IN

Hawhee, Debra

Department of English
University of Pittsburgh
Pittsburgh, PA

Hawley, Anne

Isabella Stewart Gardner Museum
Boston, MA

Hearst, Alice

Department of Government
Smith College
Northampton, MA

Hecht, Tobias O.

Independent Scholar
Claremont, CA

Hedstrom, Margaret

School of Information
University of Michigan,
Ann Arbor
Ann Arbor, MI

Heller, Barbara

Founders Society
Detroit Institute of Arts
Detroit, MI

Helmreich, Anne L.

Art History Department
Case Western Reserve University
Cleveland, OH

Henderson, Brian R.

Department of Media Study
SUNY Research
Foundation, Buffalo
Amherst, NY

Henderson, Cathy

Harry Ransom Humanities
Research Center
University of Texas, Austin
Austin, TX

Henricks, Robert

Department of Religion
Dartmouth College
Hanover, NH

Herbst, John

Indiana State Museum
Foundation, Inc.
Indianapolis, IN

Hetrick, Barbara

Office of Academic Affairs
Catawba College
Salisbury, NC

Heyrman, Christine L.

Department of History
University of Delaware
Newark, DE

Higginbotham, Evelyn Brooks

Department of History and
African American Studies
Harvard University
Cambridge, MA

Hight, Eleanor M.

Department of Art
and Art History
University of New Hampshire
Durham, NH

Hinsley, Jr., Curtis M.

Department of History
Northern Arizona University
Flagstaff, AZ

Hirtle, Peter B.

Instruction, Research and
Information Services Division
Cornell University
Ithaca, NY

Hitchcock, Joanna

University of Texas Press
Austin, TX

Hite, Molly

Department of English
Cornell University
Ithaca, NY

Hoekema, David

Department of Philosophy
Calvin College
Grand Rapids, MI

Hoffman, Beatrix

Department of History
Northern Illinois University
DeKalb, IL

Hoffman, Ronald

Omohundro Onstitute of Early
American History and Culture
Williamsburg, VA

Holmes, Steven J.

Independent Scholar
Jamaica Plain, MA

Holt, Sharon A.

Mid Atlantic Regional
Center for the Humanities
Rutgers University, Camden
Camden, NJ

Holtlander, Linda

Loudoun County Public Library
Leesburg, VA

Holz, Molly

Montana Historical Society
Helena, MT

Homza, LuAnn

Department of History
College of William and Mary
Williamsburg, VA

Honey, David B.

Department of Asian and
Near Eastern Languages
Brigham Young University
Provo, UT

Hood, Clifton

Department of History
Hobart and William
Smith Colleges
Geneva, NY

Hoover, Polly

Department of Humanities
and Foreign Languages
Wilbur Wright College
Chicago, IL

Horn, Rebecca

Department of History
University of Utah
Salt Lake City, UT

Horowitz, Daniel

American Studies Program
Smith College
Northampton, MA

Howard, Christopher

Department of Government
College of William and Mary
Williamsburg, VA

Howe, John R.

Department of History
University of Minnesota,
Twin Cities
Minneapolis, MN

Howe, Katherine S.

Decorative Arts
Museum of Fine Arts, Houston
Houston, TX

Howland, Jacob A.

Department of Philosophy
University of Tulsa
Tulsa, OK

Hoxie, Frederick E.

Department of History
University of Illinois, Urbana
Urbana, IL

Huff, Melinda L.

Tudor Place Foundation, Inc.
Washington, DC

Huffman, James L.

Department of History
Wittenberg University
Springfield, OH

Humphreys, Paul W.

Department of Philosophy
University of Virginia
Charlottesville, VA

Hunter, David

Department of Philosophy
and Religious Studies
Iowa State University
Ames, IA

Hutterer, Karl L.

Santa Barbara Museum
of Natural History
Santa Barbara, CA

Hutton, Paul

Department of History
University of New Mexico
Albuquerque, NM

Isern, Thomas D.

Department of History
North Dakota State University
Fargo, ND

Iverson, Peter J.

Department of History
Arizona State University
Tempe, AZ

Jackall, Robert

Department of Anthropology
and Sociology
Williams College
Williamstown, MA

Jenkins, Kay Wilson

Faulconer Gallery
Grinnell College
Grinnell, IA

Joffrion, Elizabeth

Center for Pacific
Northwest Studies
Western Washington University
Bellingham, WA

Johnson, Deborah G.

Department of Science,
Technology, and Society
University of Virginia
Charlottesville, VA

Johnson, Owen L.

Social Studies Department
Crossett High School
Crossett, AR

Johnson-Vela, Michelle Renee

Department of Language
and Literature
Texas A & M University
at Kingsville
Kingsville, TX

Jones, Steven E.
Department of English
Loyola University, Chicago
Chicago, IL

Jones, Suzi
Anchorage Museum of
History and Art
Anchorage, AK

Jordan, Sophia K.
Sheridan Libraries
Johns Hopkins University
Baltimore, MD

Kalin, Andrea R.
Spark Media, Inc.
Washington, DC

Kalkavage, Peter W.
St. John's College
Annapolis, MD

Kamp, Kathryn
Department of Anthropology
Grinnell College
Grinnell, IA

Kan, Sergei
Department of Anthropology
Dartmouth College
Hanover, NH

Kasmir, Sharryn
Department of Anthropology
Hofstra University
Hempstead, NY

Kassel, Marleen
Asia Society
New York, NY

Kaye, Harvey J.
Department of Social
Change and Development
University of Wisconsin,
Green Bay
Green Bay, WI

Keating, Ann Durkin
Department of History
North Central College
Naperville, IL

Kelly, Patrick J.
Department of History
University of Texas
San Antonio, TX

Kennedy, J. Gerald
Department of English
Louisiana State University
Baton Rouge, LA

Kenney, William H.
Department of History
Kent State University
Main Campus
Kent, OH

Kern, Steven
San Diego Museum of Art
San Diego, CA

Kilbride, Daniel P.
Department of History
John Carroll University
Cleveland, OH

Kilkelly, Ann M.
Interdisciplinary Studies
and Theater Arts
Virginia Polytechnic Institute
and State University
Blacksburg, VA

King, Julia A.
Maryland Archaeological
Conservation Laboratory
Jefferson Patterson
Park and Museum
St. Leonard, MD

King, Lyndel I.
Frederick R. Weisman
Art Museum
University of Minnesota,
Twin Cities
Minneapolis, MN

King, Mary Ellen
Reader's Digest National
Word Power Challenge
Independent Scholar
Katonah, NY

Kinney, Clare R.
Department of English
University of Virginia
Charlottesville, VA

Kinsey, Joni L.
School of Art and Art History
University of Iowa
Iowa City, IA

Kirk, Andrew G.
Department of History
University of Nevada
Las Vegas, NV

Kirkham, Victoria E.
Department of Romance
Languages
University of Pennsylvania
Philadelphia, PA

Kirkpatrick, Diane
Department of History of Art
University of Michigan,
Ann Arbor
Ann Arbor, MI

Kisor, Yvette
Literature Program
Ramapo College of New Jersey
Mahwah, NJ

Klimasmith, Elizabeth M.
Department of English
University of
Massachusetts, Boston
Boston, MA

Kohl, Lawrence F.
Department of History
University of Alabama
Tuscaloosa, AL

Kolmerten, Carol A.
Department of English and
Communication Arts
Hood College
Frederick, MD

Koutsky, Susan A.
Preservation Department
University of Maryland
College Park, MD

Kraft, Nancy E.
Preservation
University of Iowa Libraries
Iowa City, IA

Kraft, Robert
Department of Religious Studies
University of Pennsylvania
Philadelphia, PA

Kramer, Linda
Norman High School
Norman, OK

Krueger, Christine L.
Department of English
Marquette University
Milwaukee, WI

Krueger, Derek
Department of Religious Studies
University of North
Carolina, Greensboro
Greensboro, NC

Kruman, Marc W.
Department of History
Wayne State University
Detroit, MI

Kuhta, Richard
Folger Shakespeare Library
Washington, DC

Kupperman, Joel J.
Department of Philosophy
University of Connecticut
Storrs, CT

Kurtinitis, Sandra L.
Quinsigamond
Community College
Worcester, MA

Lachman, Charles
Department of Art History
University of Oregon, Eugene
Eugene, OR

Lagrand, James B.
Department of History
Messiah College
Grantham, PA

Lamp, Frederick
Yale University Art Gallery
New Haven, CT

Lampros, Susan
Social Studies Department
Central Visual and Performing
Arts High School
St. Louis, MO

Lane, Anne Marie
American Heritage Center
University of Wyoming
Laramie, WY

Lansing, Carol L.
Department of History
University of California,
Santa Barbara
Santa Barbara, CA

Larkin, Jack W.
Old Sturbridge Village
Sturbridge, MA

Latham, Sean
Department of English
University of Tulsa
Tulsa, OK

Lavey, Joan
Department of Social Science
Workman High School
City of Industry, CA

Lee, Anthony W.
Art History and American Studies
Mount Holyoke College
South Hadley, MA

- Leininger-Miller, Theresa A.**
Art History, School of Art,
College of Design, Architecture,
Art, and Planning
University of Cincinnati
Cincinnati, OH
- Lence, Ross M.**
Political Science
University of Houston
Houston, TX
- Lennon, Thomas F.**
Thomas Lennon Films
New York, NY
- Lerner, Scott**
Department of French and Italian
Franklin and Marshall College
Lancaster, PA
- Leventhal, Fred**
Department of History
Boston University
Boston, MA
- Lewinstein, Keith A.**
Department of History
Bridgewater State College
Bridgewater, MA
- Limouze, Henry S.**
Department of English
Language and Literatures
Wright State University
Main Campus
Dayton, OH
- Lincoln, Evelyn**
Department of History of
Art and Architecture
Brown University
Providence, RI
- Lindemann, Richard H.F.**
Special Collections and Archives
Bowdoin College
Brunswick, ME
- Linke, Daniel J.**
Seeley G. Mudd
Manuscript Library
Princeton University
Princeton, NJ
- Linzee, Jill I.**
Public Programs
Northwest Folklife
Seattle, WA
- Lionnet, Francoise**
Department of French and
Francophone Studies
University of California,
Los Angeles
Los Angeles, CA
- Livesay, Thomas A.**
Whatcom Museum of
History and Art
Bellingham, WA
- Lomax, Georgia**
King County Library System
Auburn, WA
- Long, Lucy**
Department of Popular Culture
Bowling Green State University
Bowling Green, OH
- Long, Richard A.**
Department of
Interdisciplinary Studies
Emory University
Atlanta, GA
- Long, Susan**
Department of Sociology
John Carroll University
Cleveland, OH
- Love, Ronald S.**
Department of History
State University of West Georgia
Carrollton, GA
- Lucas, Jr., George R.**
Department of Leadership,
Ethics and Law
United States Naval Academy
Annapolis, MD
- Lukow, Gregory A.**
Motion Picture, Broadcasting
and Recorded Sound Division
Library of Congress
Washington, DC
- Lynch, John R.**
Vanderbilt Television
News Archive
Vanderbilt University
Nashville, TN
- Mack, Deborah L.**
Independent Scholar
Savannah, GA
- MacWilliams, Mark W.**
Department of Religious Studies
St. Lawrence University
Canton, NY
- Madigan, Kevin J.**
Harvard Divinity School
Harvard University
Cambridge, MA
- Mahar, William J.**
Office of the Provost and Dean
and School of Humanities
Pennsylvania State University,
Capital Campus
Middletown, PA
- Mahony, Mary Ann**
Department of History
Central Connecticut
State University
New Britain, CT
- Makiya, Kanan**
Department of Near Eastern
and Judaic Studies
Brandeis University
Waltham, MA
- Mandala, Elias C.**
Department of History
University of Rochester
Rochester, NY
- Mandel, Kenneth**
Great Projects Film Company, Inc.
New York, NY
- Mann, Judith W.**
Early European Art
St. Louis Art Museum
St. Louis, MO
- Mannion, Margaret**
Social Studies Department
Herbert Hoover Middle School
San Francisco, CA
- Marcus, Alan I.**
Department of History
Mississippi State University
Mississippi State, MS
- Mariani, Paul L.**
Department of English
Boston College
Chestnut Hill, MA
- Markovitz, Jonathan**
Department of Sociology
Pitzer College
Claremont, CA
- Martin, Brenden**
History Department
Middle Tennessee State University
Murfreesboro, TN
- Martin, John Jeffries**
Department of History
Trinity University
San Antonio, TX
- Martin, Nancy M.**
Department of Religious Studies
Chapman University
Orange, CA
- Martinez-Kilgore, Jo Anne**
Carino Conservation of
Books and Paper
Albuquerque, NM
- Marzec, Robert P.**
English Department
SUNY Research Foundation,
College at Fredonia
Fredonia, NY
- Mason-Chaney, Lisa**
Hammond-Harwood House
Annapolis, MD
- Matory, James L.**
Department of Anthropology
Harvard University
Cambridge, MA
- May, Anita R.**
Oklahoma Humanities Council
Oklahoma City, OK
- McCall, Nancy**
Chesney Medical Archives
Johns Hopkins University
Baltimore, MD
- McCarthy, John A.**
Department of Germanic
and Slavic Languages
Vanderbilt University
Nashville, TN
- McCartin, Joseph A.**
Department of History
Georgetown University
Washington, DC
- McClure, Amanda L.**
Department of Religion
Unaffiliated Independent Scholar
Southborough, MA
- McClymer, John F.**
Department of History
Assumption College
Worcester, MA
- McDonnell, Patricia**
Tacoma Art Museum
Tacoma, WA

McElrath, Douglas P.

Rare Books and the
National Trust Library
University of Maryland
College Park, MD

McEvoy, Mark

Department of Philosophy
Hofstra University
Hempstead, NY

McGuirk, Carol

Department of English
Florida Atlantic University
Boca Raton, FL

McKenna, Stephen

Department of English
Catholic University of America
Washington, DC

McKinney, Gordon B.

Department of History
Berea College
Berea, KY

McMann, Kelly M.

Department of Political Science
Case Western Reserve University
Cleveland, OH

Meade, Teresa A.

Department of History
Union College, Schenectady
Schenectady, NY

Meagher, Timothy J.

Department of History
Catholic University of America
Washington, DC

Meho, Lokman Ibrahim

School of Library and
Information Science
Indiana University, Bloomington
Bloomington, IN

Meiksins, Peter F.

Department of Sociology
Cleveland State University
Cleveland, OH

Meislik, Miriam

Archives of Industrial Society
University of Pittsburgh
Pittsburgh, PA

Melnick, Jeffrey Paul

Division of History and Society
Babson College
Babson Park, MA

Melzer, Arthur M.

Department of Political Science
Michigan State University
East Lansing, MI

Mendelson, Jordana

School of Art and Design
University of Illinois, Urbana
Urbana, IL

Mendez-Rodenas, Adriana

Department of Spanish
and Portuguese
University of Iowa
Iowa City, IA

Menges, Gary L.

Allen Library
University of Washington
Seattle, WA

Mercer, Bill

Portland Art Museum
Portland, OR

Mercer, Christia

Department of Philosophy
Columbia University
New York, NY

Milani, Farzaneh M.

Studies in Women and Gender
University of Virginia
Charlottesville, VA

Miles, Margaret M.

Department of Art History
University of California
Irvine, CA

Miller, Cristanne

Department of English
Pomona College
Claremont, CA

Miller, Steven F.

Department of History
University of Maryland
College Park, MD

Miller, Timothy

Department of Religious Studies
University of Kansas
Lawrence, KS

Millier, Brett C.

Department of American
Literature and Civilization
Middlebury College
Middlebury, VT

Minchew, Kaye Lanning

Troup County Historical Society
LaGrange, GA

Minor, Vernon Hyde

Art and Art History/Comparative
Literature and Humanities
University of Colorado
Boulder, CO

Miyakawa, Felicia M.

Robert W. McLean
School of Music
Middle Tennessee State University
Murfreesboro, TN

Montford, Kimberlyn

Music Department
Trinity University
San Antonio, TX

Montgomery, Susan J.

Independent Scholar
Andover, MA

Moore, Michael R.

Fort Bend Museum Association
Richmond, TX

Moran Cruz, Jo Ann H.

Department of History
Georgetown University
Washington, DC

Morris, Patricia A.

University Libraries
University of Colorado
Boulder, CO

Morris, William

Department of Philosophy
Illinois Wesleyan University
Bloomington, IL

Morrison, Michael A.

Department of History
Purdue University
West Lafayette, IN

Moseley, Michael E.

Department of Anthropology
University of Florida
Gainesville, FL

Moses, Yolanda T.

Office of the Provost
University of California
Riverside, CA

Moyer, Ann E.

Department of History
University of Pennsylvania
Philadelphia, PA

Mullen, Patrick B.

Department of English
Ohio State University
Columbus, OH

Murray, Stephen

Department of Art History
and Archaeology
Columbia University
New York, NY

Nadeau, Carolyn A.

Department of Hispanic Studies
Illinois Wesleyan University
Bloomington, IL

Naticchia, Chris

Department of Philosophy
California State University
San Bernardino, CA

Neal, Kevin

Valley High School
West Des Moines, IA

Neary, John

Department of English
St. Norbert College
De Pere, WI

Nel, Philip

Department of English
Kansas State University
Manhattan, KS

Newby-Alexander, Cassandra L.

Department of History
Norfolk State University
Norfolk, VA

Newcomb, Anthony

Department of Music and
Department of Italian
University of California, Berkeley
Berkeley, CA

Newell, Margaret Ellen

Department of History
Ohio State University,
Main Campus
Columbus, OH

Newlin, Thomas

Department of Russian Language,
Literature, and Culture
Oberlin College
Oberlin, OH

Newsom, Carol A.

Candler School of Theology
Emory University
Atlanta, GA

Nicholson, Kathleen
Art History Department
University of Oregon, Eugene
Eugene, OR

Niditch, Susan Ruth
Department of Religion
Amherst College
Amherst, MA

Nienhauser, Jr., William H.
Department of East Asian
Languages and Literature
University of Wisconsin
Madison, WI

Noone, Timothy B.
School of Philosophy
Catholic University of America
Washington, DC

Norrell, Robert J.
Department of History
University of Tennessee
Knoxville, TN

Northrup, David A.
Department of History
Boston College
Chestnut Hill, MA

Nugent, David L.
Department of Anthropology
Colby College
Waterville, ME

Nutting, Maureen
Department of Social Sciences
North Seattle Community College
Seattle, WA

O'Donnell, Edward T.
Department of History
Holy Cross College
Worcester, MA

O'Rourke, Michael
Department of Philosophy
University of Idaho
Moscow, ID

Oard, Douglas W.
College of Information Studies
University of Maryland
College Park, MD

Oles, James
Art Department
Wellesley College
Wellesley, MA

Olive, Bob
Georgia Public Broadcasting
Atlanta, GA

Olsen, Julie Strand
Spanish Department
Mankato West High School
Mankato, MN

Ong, Seow-Chin
School of Music
University of Louisville
Louisville, KY

Orleck, Annelise
Department of History
Dartmouth College
Hanover, NH

Orr-Cahall, Christina
Norton Museum of Art
West Palm Beach, FL

Orvell, Miles
American Studies Program
and Department of English
Temple University
Philadelphia, PA

Otterness, Philip L.
Department of History
and Political Science
Warren Wilson College
Asheville, NC

Otwell, Maureen
Museum Programs
Minnesota Historical Society
St. Paul, MN

Ozment, Suzanne
University of South Carolina
Aiken, SC

Paine, Richard R.
Department of Anthropology
University of Utah
Salt Lake City, UT

Pangle, Lorraine Smith
Department of Government
University of Texas
Austin, TX

Pao, Maria T.
Department of Foreign Languages
University of Iowa
Iowa City, IA

Parks, Janet S.
Avery Architectural and
Fine Arts Library
Columbia University
New York, NY

Parrish, Susan Scott
Department of English
Language and Literature
University of Michigan
Ann Arbor, MI

Parsons, Michael
Department of Education
and Social Science
Hagerstown Community College
Hagerstown, MD

Patraka, Vivian M.
Institute for the Study of
Culture and Society
Bowling Green State University
Bowling Green, OH

Patterson, Catherine F.
Department of History
University of Houston
Houston, TX

Patterson, Charles G.
Collections, Registration
and Conservation
Denver Art Museum
Denver, CO

Pauly, Philip
Department of History
Rutgers University,
New Brunswick
New Brunswick, NJ

Pauwels, Heidi
Department of Asian
Languages and Literature
University of Washington
Seattle, WA

Pearcy, Lee T.
Department of Classical
Languages
Episcopal Academy
Merion, PA

Pearson, Paul
Brooklyn Children's Museum
Brooklyn, NY

Peiss, Kathy L.
Department of History
University of Pennsylvania
Philadelphia, PA

Pelrine, Diane
Arts of Africa, Oceania
and the Americas
Indiana University Art Museum
Bloomington, IN

Perkins, George W.
Department of Asian and
Near Eastern Languages
Brigham Young University
Provo, UT

Pershey, Edward J.
Education and Research
Western Reserve Historical Society
Cleveland, OH

Pestana, Carla G.
Miami University, Oxford
Oxford, OH

Peterson, Gale E.
Ohio Humanities Council
Columbus, OH

Petruso, Karl M.
Department of Sociology
and Anthropology
University of Texas, Arlington
Arlington, TX

Plog, Stephen E.
Department of Anthropology
University of Virginia
Charlottesville, VA

Plourd, Kathleen Sam
Collections and Curatorial Affairs
Chicago Historical Society
Chicago, IL

Poelvoorde, Jeffrey J.
Department of History
and Politics
Converse College
Spartanburg, SC

Pollak, Vivian
Department of English
Washington University
St. Louis, MO

Porter, Mary A.
Department of Anthropology
Sarah Lawrence College
Bronxville, NY

Powell, David A.
Department of Romance
Languages and Literatures
Hofstra University
Hempstead, NY

Powell, John S.
School of Music
University of Tulsa
Tulsa, OK

- Powers-Beck, Jeffrey P.**
Department of English
East Tennessee State University
Johnson City, TN
- Price, Clement**
Department of History
Rutgers University,
New Brunswick
New Brunswick, NJ
- Price, Kenneth**
Department of English
University of Nebraska, Lincoln
Lincoln, NE
- Price, Richard**
Department of History
University of Maryland
College Park, MD
- Priebe, Richard K.**
Department of English
Virginia Commonwealth
University
Richmond, VA
- Prom, Christopher J.**
University Archives
University of Illinois
Urbana, IL
- Psomiades, Kathy A.**
Department of English
Duke University
Durham, NC
- Radecki, Martin**
Collections Support
Indianapolis Museum of Art
Indianapolis, IN
- Rahe, Paul Anthony**
Department of History
University of Tulsa
Tulsa, OK
- Railton, Stephen**
Department of English
University of Virginia
Charlottesville, VA
- Ravenel, Nancie C.**
Shelburne Museum
Shelburne, VT
- Reber, Paul C.**
Old Salem, Inc.
Winston-Salem, NC
- Reiff, Janice L.**
Department of History
University of California
Los Angeles, CA
- Reller, Kimberly A.**
Foreign Language Department
Lee's Summit North High School
Lee's Summit, MO
- Reverand, II, Cedric D.**
Department of English
University of Wyoming
Laramie, WY
- Rhodehamel, John H.**
American Historical Manuscripts
Huntington Library
San Marino, CA
- Rice, William Craig**
Shimer College
Waukegan, IL
- Rickerson, Carla**
Special Collections Division
University of Washington
Seattle, WA
- Roberts, Churchill**
The Documentary Institute
University of Florida
Gainesville, FL
- Roberts, Janet E.**
Maine Newspaper Project
Maine State Archives
Augusta, ME
- Roberts, Katherine A.**
Exhibits Department
Minnesota Historical Society
St. Paul, MN
- Roberts, Pam**
Rattlesnake Productions, Inc.
Missoula, MT
- Roberts, Richard L.**
Department of History
Stanford University
Stanford, CA
- Robinson, David M.**
Department of English
Oregon State University
Corvallis, OR
- Rodgers, Lawrence R.**
Department of English
Kansas State University
Manhattan, KS
- Rodman, Amy O.**
Department of Art
California State University
Hayward, CA
- Rogosin, Donn**
WLIW/Channel 21
Plainview, NY
- Rojas, Mario A.**
Department of Modern
Languages and Literatures
Catholic University of America
Washington, DC
- Roller, Duane W.**
Department of Greek and Latin
Ohio State University,
Lima Branch
Lima, OH
- Ronnander, Carrie**
Chippewa Valley Museum
Eau Claire, WI
- Roosa, Mark S.**
Pepperdine University
Malibu, CA
- Root, Deane L.**
Department of Music
University of Pittsburgh
Pittsburgh, PA
- Rootda, Randall**
Department of English
University of Kentucky
Lexington, KY
- Rose, Jonathan**
Department of History
Drew University
Madison, NJ
- Roselli, Bart A.**
Collections and Programs
Rochester Museum and
Science Center
Rochester, NY
- Rosenfeld, Jennifer**
Abraham Lincoln
Bicentennial Commission
Washington, DC
- Rosenthal, Ellen M.**
Conner Prairie Pioneer Settlement
Fishers, IN
- Ross, Diane DeCesare**
Special Collections Digital Lab
University of Southern Mississippi
Hattiesburg, MS
- Rouse, John S.**
Department of Theater
University of California,
San Diego
La Jolla, CA
- Rowland, Diane**
Northeastern University
Boston, MA
- Rozman, Gilbert**
Department of Sociology
Princeton University
Princeton, NJ
- Rubenstein, Jeffrey L.**
Department of Hebrew
and Judaic Studies
New York University
New York, NY
- Rubin, Rachel L.**
American Studies Program
University of Massachusetts
Boston, MA
- Rush, James E.**
Department of Philosophy
and Religion
Philander Smith College
Little Rock, AR
- Russell, Bill**
Humanities Department
Heathwood Hall Episcopal School
Columbia, SC
- Russmann, Edna Ann R.**
Department of Egyptian,
Classical, and Ancient
Middle Eastern Art
Brooklyn Museum of Art
Brooklyn, NY
- Rutkoff, Peter**
American Studies
Kenyon College
Gambier, OH
- Ruwell, Mary Elizabeth**
United States Air Force Academy
Colorado, CO
- Rydell, Robert W.**
Department of History
and Philosophy
Montana State University
Bozeman, MT
- Ryding, Karin C.**
Department of Arabic Language,
Literature, and Linguistics
Georgetown University
Washington, DC
- Ryor, Kathleen**
Department of Art
and Art History
Carleton College
Northfield, MN

- Sacher, John**
Social Sciences
Emporia State University
Emporia, KS
- Saidenberg, Susan F.**
Exhibitions and Programs
Gilder Lehrman Institute
of American History
New York, NY
- Salvador, Mari Lyn C.**
San Diego Museum of Man
San Diego, CA
- Sanchez, George**
Department of History
University of Southern California
Los Angeles, CA
- Sandage, Scott A.**
Department of History
Carnegie Mellon University
Pittsburgh, PA
- Sandeen, Eric**
Program in American Studies
University of Wyoming
Laramie, WY
- Sandweiss, Martha A.**
Department of American Studies
Amherst College
Amherst, MA
- Sanett, Shelby**
Imaging and Preservation
Services Manager
Amigos Library Services, Inc.
Dallas, TX
- Sanjek, David**
BMI Archives
New York, NY
- Sayre, Henry M.**
Department of Art
Oregon State University
Corvallis, OR
- Scaife, Ross**
University of Kentucky
Research Foundation
Lexington, KY
- Schaad, Gerrienne**
Archives and Special Collections
University of Texas
at San Antonio
San Antonio, TX
- Schaaf, Elizabeth W.**
Archives of the Peabody Institute
Johns Hopkins University
Baltimore, MD
- Schafer, Sylvia**
Department of History
University of Connecticut
Storrs, CT
- Scharnhorst, Gary**
Department of English
Language and Literature
University of New Mexico
Albuquerque, NM
- Schlig, Michael S.**
Department of Modern Foreign
Languages and Literatures
Agnes Scott College
Decatur, GA
- Schmidt, Brian B.**
Department of Near
Eastern Studies
University of Michigan,
Ann Arbor
Ann Arbor, MI
- Schoelwer, Susan P.**
Museum Collections
Connecticut Historical Society
Hartford, CT
- Schor, Esther**
Department of English
Princeton University
Princeton, NJ
- Schrader, Abby**
Department of History
Franklin and Marshall College
Lancaster, PA
- Schroeder, Susan P.**
Department of History
Tulane University
New Orleans, LA
- Schultheiss, Katrin**
Department of History
University of Illinois at Chicago
Chicago, IL
- Schulzinger, Robert D.**
Department of History
University of Colorado
Boulder, CO
- Schwartz, Glenn**
Department of Near
Eastern Studies
Johns Hopkins University
Baltimore, MD
- Schweikart, Larry E.**
Department of History
University of Dayton
Dayton, OH
- Schweninger, Loren L.**
Department of History
University of North
Carolina, Greensboro
Greensboro, NC
- Sease, Catherine**
Peabody Museum of
Natural History
Yale University
New Haven, CT
- Seeff, Adele F.**
Center for Renaissance
and Baroque Studies
University of Maryland
College Park, MD
- Seubert, David**
Davidson Library
University of California
Santa Barbara, CA
- Shaw, David Gary**
Department of History
Wesleyan University
Middletown, CT
- Shelemay, Kay K.**
Department of Music
Harvard University
Cambridge, MA
- Shelstad, Mark**
American Heritage Center
University of Wyoming
Laramie, WY
- Shepard, Mary B.**
International Center
of Medieval Art
New York, NY
- Sher, George A.**
Department of Philosophy
Rice University
Houston, TX
- Sherow, James E.**
Department of History
Kansas State University
Manhattan, KS
- Shields, Johanna N.**
Department of History
University of Alabama
Huntsville, AL
- Shoemaker, Marla**
Philadelphia Museum of Art
Philadelphia, PA
- Shoemaker, Nancy**
Department of History
University of Connecticut
Storrs, CT
- Shopes, Linda**
Division of History
Pennsylvania Historical and
Museum Commission
Harrisburg, PA
- Silberman, Robert**
Department of Art History
University of Minnesota,
Twin Cities
Minneapolis, MN
- Silverglate, Jesse**
Division of Social Sciences
Florida Memorial University
Miami, FL
- Silverman, Helaine I.**
Department of Anthropology
University of Illinois
Urbana, IL
- Silverman, Randy**
Marriott Library
University of Utah
Salt Lake City, UT
- Simmons, Alan Henri**
Department of Anthropology
and Ethnic Studies
University of Nevada
Las Vegas, NV
- Simon, Thomas W.**
Department of Philosophy
Illinois State University
Normal, IL
- Skemp, Sheila L.**
Department of History
University of Mississippi
University, MS
- Skinner, Lee Joan**
Department of Spanish
and Portuguese
University of Kansas
Lawrence, KS
- Smaczny, Lynne Mickle**
Des Plaines Historical Society
Des Plaines, IL

Smith, Catherine Parsons

Department of Music
University of Nevada
Reno, NV

Smith, Fred

School of Art
Kent State University
Kent, OH

Smith, Kathleen I.

Vanderbilt University
Nashville, TN

Smith, Margit J.

Copley Library
University of San Diego
San Diego, CA

Soffer, Reba N.

Department of History
California State University
Northridge, CA

Somay, Errol

Virginia Newspaper Project
Library of Virginia
Richmond, VA

Sonntag, Selma K.

Department of
Government & Politics
Humboldt State University
Arcata, CA

Sorrell, James

Special Collections
North Carolina State Archives
Raleigh, NC

Sperberg-McQueen, C. Michael

Laboratory for Computer Science
Massachusetts Institute
of Technology
Cambridge, MA

Steele, Cynthia

Department of
Comparative Literature
University of Washington
Seattle, WA

Steinberg, Allen R.

Department of History
University of Iowa
Iowa City, IA

Steiner, Linda

Department of Journalism
and Mass Media
Rutgers University
New Brunswick, NJ

Steinman, Clayton

Department of Humanities and
Media and Cultural Studies
Macalester College
St. Paul, MN

Stengel, Richard

National Constitution Center
Philadelphia, PA

Sterne, Evelyn

Department of History
University of Rhode Island
Kingston, RI

Sternstein, Malynne

Department of Slavic
Languages and Literatures
University of Chicago
Chicago, IL

Steward, James C.

University of Michigan
Museum of Art
University of Michigan
Ann Arbor, MI

Stewart, Mart A.

Department of History
Western Washington University
Bellingham, WA

Stodola, Zabelle

Department of English
University of Arkansas
Little Rock, AR

Stoller, Paul A.

Department of Anthropology
and Sociology
West Chester University
West Chester, PA

Stoloff, Byron

Social Studies Department
Edison/Fareira High School
Philadelphia, PA

Stoner, Lynn

Department of History
Arizona State University
Tempe, AZ

Stradling, David

Department of History
University of Cincinnati
Cincinnati, OH

Strege, Gayle

Department of Consumer Sciences
Ohio State University
Research Foundation
Columbus, OH

Strom, Elizabeth

Department of Political Science
University of South Florida
Tampa, FL

Struve, Lynn A.

Department of History
Indiana University
Bloomington, IN

Sugnet, Charles

Department of English
University of Minnesota,
Twin Cities
Minneapolis, MN

Sullivan, Jeffrey

Special Studies
Lewiston High School
Lewiston, ME

Sullivan, Kenneth

West Virginia Humanities Council
Charleston, WV

Sullivan, Martin

Historic St. Mary's City
St. Mary's City, MD

Sussman, Henry S.

Department of
Comparative Literature
SUNY Research Foundation,
College at Buffalo
Buffalo, NY

Szarmach, Paul E.

The Medieval Institute
Western Michigan University
Kalamazoo, MI

Tarver, H. Micheal

Department of Social
Sciences and Philosophy
Arkansas Tech University
Russellville, AR

Tatar, Anna

San Diego Public Library
San Diego, CA

Taylor, Bob Pepperman

Department of Political Science
University of Vermont
Burlington, VT

Tebaldi, David A.

Massachusetts Foundation
for the Humanities
Northampton, MA

Tennant, Roy

University of California
Oakland, CA

Teper, Thomas

Preservation Department
University of Illinois
Urbana, IL

Thomas, Selma

Watertown Productions
Washington, DC

Thompson, Barbara

African, Oceanic, and Native
American Collection
Dartmouth College
Hanover, NH

Thompson, Ewa M.

Department of German
and Slavic Studies
Rice University
Houston, TX

Thompson, Sally

Center for Continuing Education
University of Montana
Missoula, MT

Thurrow, Glen E.

Politics Department
University of Dallas
Irving, TX

Thurston, Thomas'

Gilder Lehrman Center
for the Study of Slavery,
Resistance, and Abolition
Yale University
New Haven, CT

Tissol, Garth E.

Department of Classics
Emory University
Atlanta, GA

Toomey, Michael

East Tennessee Historical Society
Knoxville, TN

Tracy, Sarah W.

Honors College
University of Oklahoma
Norman, OK

Trimble, William F.

Department of History
Auburn University
Auburn, AL

Trinkaus-Randall, Gregor

Library Development
Massachusetts Board of
Library Commissioners
Boston, MA

- Trout, Lawana L.**
Independent Scholar
Edmond, OK
- Tweton, D. Jerome**
North Dakota Humanities Council
Bismarck, ND
- Unsworth, John**
Graduate School of Library
and Information Sciences
University of Illinois
Urbana, IL
- Van West, Carroll**
Center for Historic Preservation
Middle Tennessee State University
Murfreesboro, TN
- Vecchione, Judith**
National Productions
WGBH Educational Foundation
Boston, MA
- Vecoli, Rudolph J.**
Department of History
University of Minnesota,
Twin Cities
Minneapolis, MN
- Verheyen, Peter D.**
Department of Special Collections
Syracuse University
Syracuse, NY
- Vermue, Ed**
Oberlin College Library,
Mudd Center
Oberlin College
Oberlin, OH
- Vetare, Margaret**
Historic Hudson Valley
Tarrytown, NY
- Voll, John O.**
Department of History
Georgetown University
Washington, DC
- Wallach, William K.**
Bentley Historical Library
University of Michigan
Ann Arbor, MI
- Walsh, John A.**
Indiana University Libraries
Indiana University
Bloomington, IN
- Walsh, Judith**
Department of Humanities
and Languages
SUNY Research Foundation,
College at Old Westbury
Old Westbury, NY
- Warburton, Eileen**
Independent Scholar
Newport, RI
- Washington, Mary Helen**
Department of English
University of Maryland
College Park, MD
- Waters, Deborah D.**
Decorative Arts and Manuscripts
Museum of the City of New York
New York, NY
- Wattenmaker, Patricia A.**
Department of Anthropology
University of Virginia
Charlottesville, VA
- Watts, Steven**
Department of History
University of Missouri
Columbia, MO
- Weinberg, Robert E.**
Department of History
Swarthmore College
Swarthmore, PA
- Weinberger, Jerry W.**
Department of Political Science
Michigan State University
East Lansing, MI
- Weiner, Marli F.**
History Department
University of Maine
Orono, ME
- Weininger, Susan S.**
School of Liberal Studies
Roosevelt University
Chicago, IL
- Weinstein, William**
Philadelphia Museum of Art
Philadelphia, PA
- Weis, Tracey**
Department of History
Millersville University
Millersville, PA
- Wentworth, Eryl**
American Institute for
Conservation of Historic
and Artistic Works
Washington, DC
- Wentworth, Mary B.**
Arts and Sciences for Transfer
John Tyler Community College
Chester, VA
- Wenzel, Jennifer A.**
Department of English
Language and Literature
University of Michigan,
Ann Arbor
Ann Arbor, MI
- Wernet, Mary Linn**
Watson Memorial Library
Northwestern State
University of Louisiana
Natchitoches, LA
- West, Lashanda Chera**
Social Studies Department
Centennial Middle School
Miami, FL
- Westbrook, Nicholas K.**
Fort Ticonderoga
Ticonderoga, NY
- Westphal, Kenneth R.**
Independent Scholar
University of East Anglia
Norwich, England
- Whitaker, Vicki**
Language Arts, World History
Rocinante High School
Farmington, NM
- Whitfield, Stephen J.**
Department of American Studies
Brandeis University
Waltham, MA
- Whittington, Keith E.**
Department of Politics
Princeton University
Princeton, NJ
- Wiegandt, Ralph**
Senior Research Fellow
in Conservation
George Eastman House
Rochester, NY
- Wilder, Craig Steven**
Department of History
Dartmouth College
Hanover, NH
- Wilker, Jenny S.**
Collection Information System
Philadelphia Museum of Art
Philadelphia, PA
- Williams, Jason**
JWM Productions
Takoma Park, MD
- Williams, Marc A.**
American Conservation
Consortium, Ltd.
Fremont, NH
- Williams, Michael Ann**
Programs in Folk Studies
Western Kentucky University
Bowling Green, KY
- Williams, Peter W.**
Department of
Comparative Religion
Miami University
Oxford, OH
- Williams, Raymond L.**
Department of Hispanic Studies
University of California
Riverside, CA
- Williamsen, Amy R.**
Department of Spanish
and Portuguese
University of Arizona
Tucson, AZ
- Willms, Janice**
Southern Oregon
Community College
Brookings, OR
- Wilson, Laurel Elizabeth**
Department of Textiles
and Collection
University of Missouri
Columbia, MO
- Wilson, Samuel M.**
Department of Anthropology
University of Texas
Austin, TX
- Wintz, Cary D.**
Department of History
Texas Southern University
Houston, TX
- Witt, Mary Ann F.**
Department of Foreign Languages
North Carolina State University
Raleigh, NC

Wittenberg, Judith B.

Independent Scholar
Newton, MA

Wolf, Arthur H.

Wolf Consulting
Las Vegas, NV

Wong, Patty

Library Services
Stockton-San Joaquin
County Public Library
Stockton, CA

Wood, Kirsten E.

History Department
Florida International University
Miami, FL

Worley, Linda Kraus

Department of German Studies
University of Kentucky
Lexington, KY

Wortham, Thomas

Department of English
University of California
Los Angeles, CA

Wu, Yi-Li

Department of History
Albion College
Albion, MI

Wyatt-Brown, Bertram

Department of History
University of Florida
Gainesville, FL

Yerdon, Lawrence J.

Strawbery Banke Museum
Portsmouth, NH

Yount, Sylvia

High Museum of Art
Atlanta, GA

Zak, Albin

Department of Music
SUNY Research
Foundation, Albany
Albany, NY

Zalta, Edward N.

Department of Philosophy
Stanford University
Stanford, CA

Zelin, Madeleine H.

Departments of History and East
Asian Languages and Cultures
Columbia University
New York, NY

Zettler, Richard L.

Department of Anthropology
University of Pennsylvania
Museum
Philadelphia, PA

Zimic, Stanislav

Department of Spanish
and Portuguese
University of Texas, Austin
Austin, TX

Zimmerman, Andrew

Department of History
George Washington University
Washington, DC

Zmora, Nurith

Department of History
Hamline University
Saint Paul, MN

Zohn, Steven David

Boyer College of Music
Temple University
Philadelphia, PA

Zola, Gary P.

Jacob Rader Marcus Center of
the American Jewish Archives
Hebrew Union College, Cincinnati
Cincinnati, OH

NATIONAL COUNCIL ON THE HUMANITIES

Herman Belz
College Park, Maryland

Jewel Spears Brooker
St. Petersburg, Florida

Celeste Colgan
Denver, Colorado

Dario Fernández-Morera
Evanston, Illinois

Elizabeth Fox-Genovese
Atlanta, Georgia

Craig Haffner
Los Angeles, California

Nathan Hatch
Notre Dame, Indiana

David Hertz
Bloomington, Indiana

James Davison Hunter
Charlottesville, Virginia

Tamar Jacoby
New York, New York

Harvey Klehr
Atlanta, Georgia

Andrew Ladis
Athens, Georgia

Wright L. Lassiter
Dallas, Texas

Thomas Lindsay
South Orange, New Jersey

Iris Love
Lincoln, Vermont

Wilfred McClay
Chattanooga, Tennessee

Stephen McKnight
Gainesville, Florida

Lawrence Okamura
Columbia, Missouri

Michael Pack
Chevy Chase, Maryland

Ricardo Quinones
Claremont, California

James Stoner
Gretna, Louisiana

Marguerite Sullivan
Washington, D.C.

Stephan Thernstrom
Lexington, Massachusetts

Jeffrey Wallin
Washington, D.C.

05

SENIOR STAFF MEMBERS

Chairman
Bruce Cole

Deputy Chairman
Lynne Munson

Assistant Chairman for
Planning and Operations
Jeffrey Thomas

Assistant Chairman for Partnership
and National Affairs
Carole Watson

Assistant Chairman for Programs
Howard Dickman

Acting General Counsel
Michael McDonald

Senior Counselor to the Chairman
Cherie Harder

Director of Publications
Mary Lou Beatty

Director of Communications
Erik Lokkesmoe

Chief Information Officer
Brett Bobley

Special Assistant to the Chairman
Andrew Hazelett

Director of *We the People*
Richard Fonte

Inspector General
Sheldon Berstein

Division of Education Programs
Director
Michael Poliakoff

Division of Preservation and Access
Director
Thomas Mallon

Division of Public Programs
Director
Nancy Rogers

Division of Research Programs
Director
Joyce Lee Malcolm

Federal/State Partnership
Director
Edythe Manza

Office of Challenge Grants
Director
Stephen M. Ross

NATIONAL ENDOWMENT FOR THE HUMANITIES

Fiscal Year 2005 Appropriation
(in thousands of dollars)

Program/Fund	Appropriation
We the People	\$11,217
Federal/State Partnership	31,387
Education Programs	12,449
Preservation and Access	18,643
Public Programs	12,932
Research Programs	12,881
Program Development	392
Subtotal	99,901
Challenge Grants	10,291
Treasury Funds	5,607
Subtotal	15,898
Administration	22,255
TOTAL	\$138,054